AIR FORCE HUMAN RESOURCES LAB BROOKS AFB TX F/G 12/1 COMPUTERIZED ALGORITHMS: EVALUATION OF CAPABILITY TO PREDICT GR--ETC(U) SEP 80 W G ALBERT AFRIL-TR-80-6 NL AD-A091 105 UNCLASSIFIED AFHRL-TR-80-6 # AIR FORCE RESOURCES FVE 2 COMPUTERIZED ALGORITHMS: EVALUATION OF CAPABILITY TO PREDICT GRADUATION FROM AIR FORCE TRAINING Ву Walter G. Albert MANPOWER AND PERSONNEL DIVISION Brooks Air Force Base, Texas 78235 September 1980 **Final Report** Approved for public release; distribution unlimited. LABORATORY NOC FILE COP AIR FORCE SYSTEMS COMMAND BROOKS AIR FORCE BASE, TEXAS 78235 80 10 24 046 #### NOTICE When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This final report was submitted by Manpower and Personnel Division, under Project 6323, with HQ Air Force Human Resources Laboratory (AFSC), Brooks Air Force Base, Texas 78235. Mr. Walter G. Albert (MOM) was the Principal Investigator for the Laboratory. This report has been reviewed by the Office of Public Affairs (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. NANCY GUINN, Technical Director Manpower and Personnel Division RONALD W. TERRY, Colonel, USAF Commander #### SUBJECT TO EXPORT CONTROL LAWS This document contains information for manufacturing or using munitions of war. Export of the information contained herein, or release to foreign nationals within the United States, without first obtaining an export license, is a violation of the International Traffic in Arms Regulations. Such violation is subject to a penalty of up to 2 years imprisonment and a fine of \$100,000 under 22 U.S.C. 2778. | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |---|--|--| | | | 3. RECIPIENT'S CATALOG NUMBER | | AFHRL-TR-80-6 / | D-A0911 | <i>25</i> | | TITLE (and Subtitle) | | TYPE OF REPORT PERIOD COVE | | COMPUTERIZED ALGORITHMS: EVALUATE CAPABILITY TO PREDICT CRADUATION F | ION OF COM | Final rept. | | AIR FORCE TRAINING | | 6. PERFORMING ORG. REPORT NUMBI | | Walter G/Albert | , | 8. CONTRACT OR GRANT NUMBER(*) | | | , | | | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TA | | Manpower and Personnel Division
Air Force Human Resources Laboratory
Brooks Air Force Base, Texas 78235 | - (1 | 62703F
63230511 17/\$5 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | REPORT DATE | | HQ Air Force Human Resources Laboratory (AF | sc) (1 | September 980 | | Brooks Air Force Base, Texas 78235 | | 126 TO PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from | n Controlling Office) | 15. SECURITY CLASS. (Can report) Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADII | | | | SCHEDULE | | 7. DISTRIBUTION STATEMENT (of the ebetract entered in BI | ock 20, if different from | m Report) | | 18. SUPPLEMENTARY NOTES | | · | | 19. KEY WORDS (Continue on reverse side if necessary and ide
automatic interaction detector
maximum likelihood estimation | ntity by block number) forecasting BAYS | statistical methodology predictive models | | Motivational Attrition Prediction (MAP) method
Likelihood Function Estimation (LIFE) method
stepwise regression 10. ABSTRACT (Continue on reverse side if necessary and identity | TRICOR
computer algoritical classification accurate | attrition
hms | | | | ation accuracy and computer resour
computerized algorithm with ti | DD 1 JAN 73 1473 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 404415 JOB | SECURITY CLASSIFICATION OF | THIS PAGE(When Data Entered |) | | | |----------------------------|-----------------------------|---|---|---| • | | | | | | | | | | | | | | | • | • | • | • | graduation of the second | 1 | | | | | | | | | | | SECURITY CLASSIFICATION OF THIS PAGE(When Date & #### **PREFACE** The research was completed under Project 6323, Personnel Data Analyses; Task 632305, Development of Analytic Methodology for Air Force Personnel Research Data. Work Unit 63230511 was established in response to a Requirement for Personnel Research, RPR 77-14, initiated by AFMPC/DPMY entitled Development of Improved Methods for Predicting Involuntary Separation. The author wishes to express his appreciation to Mr. Westley J. Richards, 2Lt Scott I. McFarlane, SrAmn Susan E. Tobey, and Amn David N. Furman for the assistance they provided in carrying out the computer processing and data reduction phases of this study. Special acknowledgment also goes to Dr Nancy Guinn and Dr. Robert B. Gould for their suggestions of candidate variables and information concerning the results of related research efforts, Dr. Janos B. Koplyay and Mr. C. Deene Gott for their contributions in shaping the direction of this research effort, and to Mr. Larry K. Whitehead for his programming assistance. ### TABLE OF CONTENTS | I. Introduction | Page | |--|----------------------| | II. Description of Statistical Methodologies | 11 | | III. Comparison of Statistical Methodologies Using Technical Training Data Base | 12 | | Technical Training Population | 12
13 | | Selection of Samples | 14
14 | | IV. Comparison of Statistical Methodologies Using Basic Military Training Data Base | 25 | | Basic Military Training Population | 25
26
26
26 | | V. Comparison of Statistical Methodologies Using Undergraduate Pilot Training Data Base | 37 | | Undergraduate Pilot Training Population | 38 | | VI. Comparison of Required Computer Resources | 44 | | VII. Summary and Recommendations | 46 | | References | 48 | | Appendix A: Characteristics of the Technical Training, Basic Military Training and Undergrade Pilot Training Populations | | | LIST OF ILLUSTRATIONS | | | Figure 1 Sample layout for Basic Military Training study | Page
27 | ## LIST OF TABLES | Table | | Page | |-------|---|------| | 1 . | Number of Technical Trainces by AFSC and Year Entered Training | 12 | | 2 | Number and Percentage of Technical Training Graduates/ | | | | Nongraduates by Year Entered Training | . 13 | | 3 | Sets of Independent Variables for Technical Training Study | . 15 | | 4 | Hit Tables of MAP Applied to Variable Set I for Each | | | | Combination of AFSC and Sample Size | . 16 | | 5 | Hit Tables of MAP Applied to Variable Set II for Each | | | | Combination of AFSC and Sample Size | . 17 | | 6 | Hit Tables of MAP Applied to Variable Set III for Each | | | | Combination of AFSC and Sample Size | . 18 | | 7 | Hit Tables of TRICOR Applied to Variable Set I for Each | | | | Combination of AFSC and Sample Size | . 19 | | 8 | Hit Tables of TRICOR Applied to Variable Set II for Each | | | | Combination of AFSC and Sample Size | 20 | | 9 | Hit Tables of TRICOR Applied to Variable Set III for Each | | | | Combination of AFSC and Sample Size | 21 | | 10 | Hit Tables of BAYS Applied to Variable Set I for Each | | | | Combination of AFSC and Sample Size | 22 | | 11 | Hit Tables of BAYS Applied to Variable Set II for Each | | | | Combination of AFSC and Sample Size | 23 | | 12 | Hit Tables of BAYS Applied to Variable Set III for Each | | | | Combination of AFSC and Sample Size | | | 13 | Sets of Independent Variables for Basic Military Training Study | 27 | | 14 | Hit Tables of MAP Applied to Variable Set I for Each | | | | Combination of Base Rate and Sample Size | 28 | | 15 | Hit Tables of MAP Applied to Variable Set II for Each | | | | Combination of Base Rate and Sample Size | 29 | | 16 | Hit Tables of MAP Applied to Variable Set III for Each | | | | Combination of Base Rate and Sample Size | 30 | | 17 | Hit Tables of TRICOR Applied to Variable Set I for Each | | | | Combination of Base Rate and Sample Size | 31 | | 18 | Hit Tables of TRICOR Applied to Variable Set II for Each | | | | Combination of Base Rate and Sample Size | 32 | | 19 | Hit Tables of TRICOR Applied to Variable Set III for Each | | | | Combination of Base Rate and Sample Size | 33 | | 20 | Hit Tables of BAYS Applied to Variable Set I for Each | | | | Combination of Base Rate and Sample Size | 34 | | 21 | Hit Tables of BAYS Applied to Variable Set II for Each | | | | Combination of Base Rate and Sample Size | 35 | | 22 | Hit Tables of BAYS Applied to Variable Set III for Each | • | | | Combination of Base Rate and Sample Size | . 36 | | 23 | By Fiscal Year, Number and Percentage of Undergraduate | | | | Pilot Training Graduates/Nongraduates for Which the First | | | | Dependent Variable is Defined | . 37 | | Table | |
Page | |------------|--|------| | 24 | By Fiscal Year, Number and Percentage of Undergraduate | _ | | | Pilot Training Graduates/Nongraduates for Which the Second | | | | Dependent Variable is Defined | 38 | | 25 | MAP Hit Tables Using the First Dependent Variable | 39 | | 26 | TRICOR Hit Tables Using the First Dependent Variable | 40 | | 27 | BAYS Hit Tables Using the First Dependent Variable | 41 | | 28 | MAP Hit Tables Using the Second Dependent Variable | 42 | | 29 | TRICOR Hit Tables Using the Second Dependent Variable | 43 | | 30 | BAYS Hit Tables Using the Second Dependent Variable | 44 | | Al | Distribution of the ASVAB Administrative Aptitude Test Scores | | | | for the 1976 AFSC 43131 Population | 49 | | A2 | Distribution of the ASVAB Mechanical Aptitude Test Scores | 40 | | 4.0 | for the 1976 AFSC 43131 Population | 49 | | A3 | Distribution of the ASVAB Electrical Aptitude Test Scores | 50 | | | for the 1976 AFSC 43131 Population | อบ | | A4 | Distribution of the ASVAB General Aptitude Test Scores | 50 | | 4.5 | for the 1976 AFSC 43131 Population | 50 | | A5 | Distribution of the AFQT Scores for the 1976 AFSC 43131 Population | 50 | | A6 | Distribution of the PDA Scores for the 1976 AFSC 43131 Population | 51 | | A7 | Distribution of Age at Enlistment for the 1976 AFSC 43131 Population | 51 | | 8 A | Distribution of the PEI Scores for the 1976 AFSC 43131 Population | 51 | | A9 | Distribution of Education for the 1976 AFSC 43131 Population | 52 | | A10 | Distribution of Completion/Incompletion of High School Courses | | | | for the 1976 AFSC 43131 Population | 52 | | All | Means and Standard Deviations of the Independent Variables | | | | for the 1976 AFSC 43131 Population | 53 | | A12 | Correlation Matrix of the Independent Variables for the 1976 | E 4 | | 4 1 2 | AFSC 43131 Population | 54 | | A13 | Distribution of the ASVAB Administrative Aptitude Test Scores | | | 414 | for the 1977 AFSC 43131 Population | 55 | | A14 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | | for the 1977 AFSC 43131 Population | 55 | | A 15 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | . 1. | for the 1977 AFSC 43131 Population | 55 | | A16 | Distribution of the ASVAB General Aptitude Test Scores | | | . 15 | for the 1977 AFSC 43131 Population | 56 | | A17 | Distribution of the AFQT Scores for the 1977 AFSC 43131 Population | 56 | | A18 | Distribution of the PDA Scores for the 1977 AFSC 43131 Population | 56 | | A 19 | Distribution of Age at Enlistment for the 1977 AFSC 43131 Population | 57 | | A20 | Distribution of the PEI Scores for the 1977 AFSC 43131 Population | 57 | | A21 | Distribution of Education for the 1977 AFSC 43131 Population | 57 | | A22 | Distribution of Completion/Incompletion of High School Courses | 58 | | A 92 | for the 1977 AFSC 43131 Population | 30 | | A23 | for the 1977 AFSC 43131 Population | 59 | | A24 | Correlation Matrix of the Independent Variables | 37 | | 7.64 | for the 1977 AFSC 43131 Population | 60 | | | tot me 1211 veor agigt committee | w | | Table | | Page | |------------|---|----------| | A25 | Distribution of the ASVAB Administrative Aptitude Test Scores | • | | | for the 1976 AFSC 46230 Population | 61 | | A26 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | | for the 1976 AFSC 46230 Population | 61 | | A27 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | | for the 1976 AFSC 46230 Population | 61 | | A28 | Distribution of the ASVAB General Aptitude Test Scores | | | | for the 1976 AFSC 46230 Population | 62 | | A29 | Distribution of the AFQT Scores for the 1976 AFSC 46230 Population | 62 | | A30 | Distribution of the PDA Scores for the 1976 AFSC 46230 Population | 62 | | A31 | Distribution of Age at Enlistment for the 1976 AFSC 46230 Population | 63 | | A32 | Distribution of the PEI Scores for the 1976 AFSC 46230 Population | 63 | | A33 | Distribution of Education for the 1976 AFSC 46230 Population | 63 | | A34 | Distribution of Completion/Incompletion of High School Courses | | | | for the 1976 AFSC 46230 Population | 64 | | A35 | Means and Standard Deviations of the Independent Variables | | | | for the 1976 AFSC 46230 Population | 65 | | A36 | Correlation Matrix of the Independent Variables | | | | for the 1976 AFSC 46230 Population | 66 | | A37 | Distribution of the ASVAB Administrative Aptitude Test Scores | | | | for the 1977 AFSC 46230 Population | 67 | | A38 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | 4 00 | for the 1977 AFSC 46230 Population | 67 | | A39 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | 1.40 | for the 1977 AFSC 46230 Population | 67 | | A 40 | Distribution of the ASVAB General Aptitude Test Scores | 68 | | A 41 | for the 1977 AFSC 46230 Population | | | A41
A42 | Distribution of the AFQT Scores for the 1977 AFSC 46230 Population | 68 | | A42
A43 | Distribution of the PDA Scores for the 1977 AFSC 46230 Population | 68
69 | | A44 | Distribution of Age at Enlistment for the 1977 AFSC 46230 Population Distribution of the PEI Scores for the 1977 AFSC 46230 Population | | | A45 | Distribution of Education for the 1977 AFSC 40230 Population | 69
69 | | A46 | Distribution of Completion/Incompletion of High School Courses | UY | | A40 | for the 1977 AFSC 46230 Population | 70 | | A47 | Means and Standard Deviations of the Independent Variables | 10 | | ATI | for the 1977 AFSC 46230 Population | 71 | | A48 | Correlation Matrix of the Independent Variables | ••• | | 11-90 | for the 1977 AFSC 46230 Population | 72 | | A49 | Distribution of the ASVAB Administrative Aptitude Test Scores | | | 114/ | for the 1976 AFSC 64530 Population | 73 | | A50 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | | for the 1976 AFSC 64530 Population | 73 | | A51 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | | for the 1976 AFSC 64530 Population | 73 | | A52 | Distribution of the ASVAB General Aptitude Test Scores | . • | | - | for the 1976 AFSC 64530 Population | 74 | | Table | | Page | |----------|--|------------| | A53 | Distribution of the AFQT Scores for the 1976 AFSC 64530 Population | 74 | | A54 | Distribution of the PDA Scores for the 1976 AFSC 64530 Population | 74 | | A55 | Distribution of Age at Enlistment for the 1976 AFSC 64530 Population | 75 | | A56 | Distribution of the PEI Scores for the 1976 AFSC 64530 Population | 75 | | A57 | Distribution of Education for the 1976 AFSC 64530 Population | 75 | | A58 | Distribution of Completion/Incompletion of High School Courses | | | 1100 | for the 1976 AFSC 64530 Population | 76 | | A59 | Means and Standard Deviations of the Independent Variables | 10 | | AJ | for the 1976 AFSC 64530 Population | 77 | | A 60 | Correlation Matrix of the Independent Variables | " | | A60 | | | | 4.73 | for the 1976 AFSC 64530 Population | 78 | | A61 | Distribution of the ASVAB Administrative Aptitude Test Scores | | | | for the 1977 AFSC 64530 Population | 79 | | A62 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | | for the 1977 AFSC 64530 Population | 79 | | A63 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | | for the 1977 AFSC 64530 Population | 79 | | A64 | Distribution of the ASVAB General Aptitude Test Scores | | | | for the 1977 AFSC 64530 Population | 80 | | A65 | Distribution of the AFQT Scores for the 1977 AFSC 64530 Population | 80 | | A66 | Distribution of the PDA Scores for the 1977 AFSC 64530 Population | 80 | | A67 | Distribution of Age at Enlistment for the 1977 AFSC 64530 Population | 81 | | A68 | Distribution of the PEI Scores for the 1977 AFSC 64530 Population | 81 | | A69 | Distribution of Education for the 1977 AFSC 64530 Population | 81 | | A70 | Distribution of Completion/Incompletion of High School Courses | 0. | | AIO | for the 1977 AFSC 64530 Population | 82 | | A71 | Means and Standard Deviations of the Independent Variables | UŁ | | AII | for the 1977 AFSC 64530 Population | 83 | | A72 | | 03 | | A 12 | Correlation Matrix of the Independent Variables | 0.4 | | 4.73 | for the 1977 AFSC 64530 Population | 84 | | A73 | Distribution of the ASVAB Administrative Aptitude Test Scores | | | | for the 1976 AFSC 81130 Population | 8 5 | | A74 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | | for the 1976 AFSC 81130 Population | 85 | | A75 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | | for the 1976 AFSC 81130 Population | 85 | | A76 | Distribution of the ASVAB General Aptitude Test Scores | | | | for the 1976 AFSC 81130 Population | 86 | | A77 | Distribution of the AFQT Scores for the 1976 AFSC 81130 Population | 86 | | A78 | Distribution of the PDA Scores for the 1976 AFSC 81130 Population | 86 | | A79 | Distribution of Age at Enlistment for the 1976 AFSC 81130 Population | 87 | | A80 | Distribution of the PEI Scores for the 1976 AFSC 81130 Population | 87 | | A81 | Distribution of Education for the 1976 AFSC 81130 Population | 87 | | A82 | Distribution of Completion/Incompletion of High School Courses | - • | | - | for the 1976 AFSC 81130 Population | 88 | | A83 | Means and Standard Deviations of the Independent Variables | | | | for the 1976 AFSC 81130 Population | 89 | | | tot one 1/10 trace arrest abuttanti | 47 | | Table | | Page | |-------|--|------| | A84 | Correlation Matrix of the Independent Variables | - | | | for the 1976 AFSC 81130 Population | 90 | | A85 | Distribution of the ASVAB Administrative Aptitude Test Scores | | | | for the 1977 AFSC 81130 Population | 91 | | A86 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | |
for the 1977 AFSC 81130 Population | 91 | | A87 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | | for the 1977 AFSC 81130 Population | 91 | | A88 | Distribution of the ASVAB General Aptitude Test Scores | | | | for the 1977 AFSC 81130 Population | 92 | | A89 | Distribution of the AFQT Scores for the 1977 AFSC 81130 Population | 92 | | A90 | Distribution of the PDA Scores for the 1977 AFSC 81130 Population | 92 | | A91 | Distribution of Age at Enlistment for the 1977 AFSC 81130 Population | 93 | | A92 | Distribution of the PEI Scores for the 1977 AFSC 81130 Population | 93 | | A93 | Distribution of Education for the 1977 AFSC 81130 Population | 93 | | A94 | Distribution of Completion/Incompletion of High School Courses | | | | for the 1977 AFSC 81130 Population | 94 | | A95 | Means and Standard Deviations of the Independent Variables | | | | for the 1977 AFSC 81130 Population | 95 | | A96 | Correlation Matrix of the Independent Variables | | | | for the 1977 AFSC 81130 Population | 96 | | A97 | Distribution of the ASVAB Administrative Aptitude Test Scores | | | | for the 1976 BMT Population | 97 | | A98 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | | for the 1976 BMT Population | 97 | | A99 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | | for the 1976 BMT Population | 97 | | A 100 | Distribution of the ASVAB General Aptitude Test Scores | | | | for the 1976 BMT Population | 98 | | A 101 | Distribution of the AFQT Scores for the 1976 BMT Population | 98 | | A 102 | Distribution of the PDA Scores for the 1976 BMT Population | 98 | | A 103 | Distribution of Age at Enlistment for the 1976 BMT Population | 99 | | A 104 | Distribution of the PEI Scores for the 1976 BMT Population | 99 | | A 105 | Distribution of Education for the 1976 BMT Population | 99 | | A 106 | Distribution of Completion/Incompletion of High School Courses | | | | for the 1976 BMT Population | 100 | | A 107 | Means and Standard Deviations of the Independent Variables | | | | for the 1976 BMT Population | 101 | | A 108 | Correlation Matrix of the Independent Variables | | | | for the 1976 BMT Population | 102 | | A 109 | Distribution of the ASVAB Administrative Aptitude Test Scores | | | | for the 1977 BMT Population | 103 | | A110 | Distribution of the ASVAB Mechanical Aptitude Test Scores | | | | for the 1977 BMT Population | 103 | | A111 | Distribution of the ASVAB Electrical Aptitude Test Scores | | | | for the 1977 BMT Population | 103 | | Table | | Page | |--------|---|------| | A112 | Distribution of the ASVAB General Aptitude Test Scores | - | | | for the 1977 BMT Population | 104 | | A113 | Distribution of the AFQT Scores for the 1977 BMT Population | 104 | | A114 | Distribution of the PDA Scores for the 1977 BMT Population | 104 | | A115 | Distribution of Age at Enlistment for the 1977 BMT Population | 105 | | A116 | Distribution of the PEI Scores for the 1977 BMT Population | 105 | | A117 | Distribution of Education for the 1977 BMT Population | 105 | | A118 | Distribution of Completion/Incompletion of High School Courses | | | | for the 1977 BMT Population | 106 | | A119 | Means and Standard Deviations of the Independent Variables | | | | for the 1977 BMT Population | 107 | | A 120 | Correlation Matrix of the Independent Variables | | | | for the 1977 BMT Population | 108 | | A121 | Distribution of the Navigator AFOQT Scores for the FY74 Population | 109 | | A122 | Distribution of the Officer AFOQT Scores for the FY74 Population | 109 | | A 123 | Distribution of the Pilot AFOQT Scores for the FY74 Population | 109 | | A124 | Distribution of Age at Entrance to UPT for the FY74 Population | 110 | | A125 | Distribution of Academic Background for the FY74 Population | 110 | | A126 | Distribution of Marital Status for the FY74 Population | 110 | | A127 | Distribution of Source of Commission for the FY74 Population | 110 | | A128 | Distribution of Prior Service for the FY74 Population | 111 | | A129 | Means and Standard Deviations of the Independent Variables | | | | for the FY74 Population | 111 | | A130 | Correlation Matrix of the Independent Variables for the FY74 Population | 111 | | A131 | Distribution of the Navigator AFOQT Scores for the FY75 Population | 112 | | A132 | Distribution of the Officer AFOQT Scores for the FY75 Population | 112 | | A 133 | Distribution of the Pilot AFOQT Scores for the FY75 Population | 112 | | A134 | Distribution of Age at Entrance to UPT for the FY75 Population | 113 | | A135 | Distribution of Academic Background for the FY75 Population | 113 | | A136 | Distribution of Marital Status for the FY75 Population | 113 | | A137 | Distribution of Source of Commission for the FY75 Population | 113 | | A138 | Distribution of Prior Service for the FY75 Population | 113 | | A139 | Means and Standard Deviations of the Independent Variables | 110 | | AIG | for the FY75 Population | 114 | | A140 | Correlation Matrix of the Independent Variables for the FY75 Population | 114 | | A141 | Distribution of the Navigator AFOQT Scores for the FY76 Population | 114 | | A142 | Distribution of the Officer AFOQT Scores for the FY76 Population | 115 | | A143 | Distribution of the Pilot AFOQT Scores for the FY76 Population | 115 | | A144 | Distribution of Age at Entrance to UPT for the FY76 Population | 115 | | A145 | Distribution of Academic Background for the FY 76 Population | 116 | | A146 | Distribution of Marital Status for the FY76 Population | 116 | | A147 | Distribution of Source of Commission for the FY76 Population | 116 | | A148 | Distribution of Prior Service for the FY76 Population | 116 | | W 1400 | DISTRIBUTION OF LEIGH SCIAICE FOR THE L.I. (A Lobringtion | 110 | | Table | | Page | |-------|---|------| | A 149 | Means and Standard Deviations of the Independent Variables | | | | for the FY76 Population | 117 | | A150 | Correlation Matrix of the Independent Variables for the FY76 Population | 117 | | A151 | Distribution of the Navigator AFOQT Scores for the FY77 Population | 117 | | A152 | Distribution of the Officer AFOQT Scores for the FY77 Population | 118 | | A153 | Distribution of the Pilot AFOQT Scores for the FY77 Population | 118 | | A 154 | Distribution of Age at Entrance to UPT for the FY77 Population | 118 | | A 155 | Distribution of Academic Background for the FY77 Population | 119 | | A156 | Distribution of Marital Status for the FY77 Population | 119 | | A 157 | Distribution of Source of Commission for the FY77 Population | 119 | | A158 | Distribution of Prior Service for the FY77 Population | 119 | | A159 | Means and Standard Deviations of the Independent Variables | | | | for the FY77 Population | 120 | | A160 | Correlation Matrix of the Independent Variables for the FY77 Population | 120 | | A161 | Distribution of the Navigator AFOQT Scores for the FY78 Population | 120 | | A 162 | Distribution of the Officer AFOQT Scores for the FY78 Population | 121 | | A163 | Distribution of the Pilot AFOQT Scores for the FY78 Population | 121 | | A 164 | Distribution of Age at Entrance to UPT for the FY78 Population | 121 | | A 165 | Distribution of Academic Background for the FY78 Population | 122 | | A 166 | Distribution of Marital Status for the FY78 Population | 122 | | A167 | Distribution of Source of Commission for the FY78 Population | 122 | | A 168 | Distribution of Prior Service for the FY78 Population | 122 | | A 169 | Means and Standard Deviations of the Independent Variables | | | | for the FY78 Population | 123 | | A170 | Correlation Matrix of the Independent Variables for the FY78 Population | 123 | ## COMPUTERIZED ALGORITHMS: EVALUATION OF CAPABILITY TO PREDICT GRADUATION FROM AIR FORCE TRAINING #### I. INTRODUCTION In the fall of 1977, Request for Personnel Research (RPR) 77-14, Development of Improved Methods for Predicting Involuntary Separation, was validated by the Air Force Military Personnel Center (AFMPC) and was included in the Air Force Human Resources Laboratory (AFHRL) technical program. The objectives of RPR 77-14 were (a) to implement the Motivational Attrition Prediction (MAP) computer program on the UNIVAC 1108 computer system at AFHRL, (b) to compare the predictive efficiency of the MAP method with that of the AFHRL multiple linear regression technique (referred to as TRICOR) for a binary classification problem, such as prediction of retention versus attrition within the Air Force enlisted force (c) to compare MAP and TRICOR with other predictive methodologies capable of handling binary criterion situations, and (d) to evaluate the efficiency of the various predictive methodologies using other binary criteria such as graduation/elimination from Technical Training, Basic Military Training (BMT), and Undergraduate Pilot Training (UPT). An earlier report (Albert, 1980) documents in detail research carried out at AFHRL in support of objectives (a) to (c). The present report describes the research accomplished in support of objective (d). The earlier report (Albert, 1980) includes descriptions of the events leading to the initiation of the RPR, computerized statistical algorithms, subsample selection from the first-term airman population, independent and dependent variables, model formulation and analysis, comparison of required computer resources, and related research efforts. A major difference between this effort and the earlier effort is that the test design for the Technical Training, BMT, and UPT studies required the cross-validation samples to be randomly selected from personnel who entered training in a subsequent time frame to the one serving as a data base for creation of the validation samples; whereas, the study concerned with the prediction of involuntary separation within the Air Force enlisted force used validation and cross-validation samples selected from the same time frame.
The design of current studies more closely simulates a real-world prediction problem in that data from one time period are used to develop a model for prediction into the next time period. Sections II to VI of this report describe the statistical methodologies, the creation and analysis of the Technical Training, BMT, and UPT data bases, and comparison of the computer resources required. Numerous tables are displayed for comparative purposes, and results and recommendations are provided. #### IL DESCRIPTION OF STATISTICAL METHODOLOGIES Three statistical methodologies examined in this report for their ability to correctly classify individuals as successes/failures: TRICOR, a computer programming package containing a stepwise regression algorithm; MAP, a computerized algorithm based on maximum likelihood estimation A STATE OF THE STA ¹Now known as the Air Force Manpower and Personnel Center. and utility theory; and BAYS, a computerized algorithm utilizing Bayes' formula. TRICOR has the capability to perform ordinary least squares (OLS) and standardized least squares (SLS) computations. The use of SLS allows creation of a predictive model that is independent of the units of measurement since the independent variables have been normalized to zero mean and unit variance. Potential improvement to OLS classification accuracy in prediction problems involving a binary criterion is offered by the weighted least squares (WLS) technique. For this type of problem, the error variances are unequal. Performance of the WLS computations results in constant error variances allowing a possible decrease in the variance associated with each estimated regression coefficient; however, implementation of an efficient WLS computer programming package to perform analyses similar to those for OLS and SLS would not have allowed timely completion of the milestones associated with RPR 77-14. The stepwise regression theory of TRICOR is presented in Dixon, 1968; Draper and Smith, 1966; Efroymson, 1960; Goldberger, 1961; Goldberger and Jochems, 1961; and Pope and Webster, 1972, the maximum likelihood estimation and utility theory of MAP in Dempsey, Sellman, and Fast, 1979, and the Attribute Bayesian Classification Decision (ABCD) theory of BAYS in Moonan, 1972. The limitations on the computerized implementations of each algorithm are discussed in Albert, 1980. ## III. COMPARISON OF STATISTICAL METHODOLOGIES USING TECHNICAL TRAINING DATA BASE #### Technical Training Population The population used to create a Technical Training data base consisted of 17,562 airmen who entered Technical Training in 1976 and 1977 for the following Air Force specialties: Apprentice Tactical Aircraft Maintenance Specialist (Air Force Specialty Code (AFSC) 43131), Apprentice Aircraft Armament Systems Specialist (AFSC 46230), Apprentice Inventory Management Specialist (AFSC 34530), and Apprentice Security Specialist (AFSC 81130). These specialities were chosen because they afforded a reasonable compromise among several desirable population characteristics including a representative cross-section of Technical Training courses, graduation rates that were not essentially equal to one, and a large number of individuals enrolled. In addition, the 1976 and 1977 time frame corresponded to the most recent data base available from AFHRL Technical Training master files. Table 1 presents a classification of the population by AFSC and year entered training. Table 1. Number of Technical Trainees by AFSC and Year Entered Training | AFSC | Year Estered Tenining | | | |-------|-----------------------|-------|--| | | 1976 | 1977 | | | 43131 | 3,431 | 4,946 | | | 46230 | 832 | 1,956 | | | 64530 | 1,275 | 1,450 | | | 81130 | 1,811 | 1,861 | | In order that each case could be classified into a criterion category in a meaningful way, training termination designators were grouped and recoded in the following manner: designators reflecting graduation were recoded to a value of one and designators reflecting undesirable eliminations such as academic, unfitness or unsuitability were recoded to a value of zero. This definition of the criterion categories parallels the criterion categorization used in the attrition/retention study (Albert, 1980). The percentage of graduates for each AFSC is shown in Table 2. Table 2. Number and Percentage of Technical Training Graduates/Non-Graduates by Year Entered Training | <u> </u> | | | | Year Ente | red Theining | - | | | |----------|--------|---------|--------|-----------|--------------|---------|--------|---------| | | | 197 | 6 | | | 1 | 977 | | | | Gradu | ites | Nongmd | uates | Gmd | ue les | Nongmd | ua te s | | AFSC | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | 43131 | 3,314 | 96.6 | 117 | 3.4 | 4,805 | 97.1 | 141 | 2.9 | | 46230 | 759 | 91.2 | 73 | 8.8 | 1,820 | 93.0 | 136 | 7.0 | | 64530 | 1,209 | 94.8 | 66 | 5.2 | 1,374 | 94.8 | 76 | 5.2 | | 81130 | 1,703 | 94.0 | 108 | 6.0 | 1,637 | 88.0 | 224 | 12.0 | #### Description of Independent Variables Using the AFHRL Technical Training master files and Processing and Classification of Enlistees (PACE) file, information was gathered on the following variables for the airmen in the population: - 1. Scores from the aptitude tests (Administrative, Mechanical, Electrical, and General) of the Armed Services Vocational Aptitude Battery (ASVAB). - 2. Scores from the Armed Forces Qualification Test (AFQT) composite of the ASVAB. - 3. Drug use admission (PDA) score (LaChar, Sparks, Larsen, and Bisbee, 1974). - 4. Education—Coded as 0 (1) denoting number of years required to reach highest level of education less than 12 (greater than or equal to 12). That is, if the number of years required to reach the highest level of education was less than 12, this variable was assigned a value of 0. Otherwise, this variable was assigned a value of 1. - 5. Emotional instability (PEI) score (LaChar et al., 1974). - 6. High school courses The following courses were coded as 1 (0) denoting completion (incompletion): - a. Algebra - b. Biology - c. Business mathematics - d. Chemistry - e. General science - f. Geometry - g. Journalism - h. Photography - i. Physics - j. Trigonometry - k. English - l. General business - m. Driver training - n. Home economics - o. Statistics - p. General mathematics - q. Shop mathematics #### 7. Age - Age in years at enlistment. Tables Al through A96 in Appendix A present distributions, means, standard deviations, and intercorrelations of the independent variables for each combination of AFSC and year entered training. #### Selection of samples As alluded to earlier, airmen who entered Technical Training in 1976 comprised the population from which the validation samples were selected; similarly, cross-validation samples were selected from the population of airmen who entered training in 1977. With the exception of airmen who entered Technical Training in 1976 for AFSC 46230, random samples of 500 and 1,000 cases were drawn without replacement for each combination of AFSC and year entered training; therefore, each case could appear only once in each sample but could appear in both the 500 and 1,000 case samples. An additional requirement for the sample selection was that each sample contain the same percentage of graduates as the population from which it was drawn. For the airmen who entered training in 1976 for AFSC 46230, a random sample of 500 cases was drawn as in the previous manner; however, the 832 cases comprising the population were selected as the sample corresponding to the samples of 1,000 cases selected for the other combinations of AFSC and year entered training. #### Comparison of Classification Accuracy For each AFSC, three sets of independent variables were examined. Factors influencing the selection of these 12 variable sets which are shown in Table 3 were the following: (a) results of the previous study concerning the prediction of involuntary separation within the Air Force enlisted force, (b) regressions of the criterion on a large number of independent variables for each AFSC, (c) large increases in processing time as the number of independent variables associated with the BAYS computations increases, and (d) limitations on the number of independent variables compatible with a MAP analysis. The classification accuracy results associated with the application of the TRICOR, BAYS, and MAP algorithms to a variety of binary prediction problems were compared. These results are presented in the form of hit tables (Tables 4 to 12). As an example of the information conveyed by a hit table, the TRICOR hit table associated with AFSC 64530 for the 500-case validation sample using Variable Set II will be described in detail. As shown in Table 8, 473 individuals who were graduates (i.e., assigned a criterion value of 1) were classified as graduates and 3 individuals who were nongraduates (i.e., assigned a criterion value of 0) were classified as nongraduates. In addition, 22 individuals who were nongraduates were classified as graduates and 2 individuals who were graduates were classified as nongraduates. Therefore, 476 (or 473 + 3) individuals were correctly classified and 24 (or 22 + 2) individuals were incorrectly classified. The classification accuracy for the validation sample was 95.2% and for the cross-validation sample was 94.6%. The term "base rate" in the table is defined as the percentage of correct classifications that would result if all individuals in the sample were classified into the criterion category representing graduation; therefore, a comparison of base rate with classification accuracy is important in evaluating the predictive utility of a classification algorithm. An efficient algorithm would be expected to yield classification accuracy results somewhat higher than the base rate. Another desirable property for the algorithm would be consistent results across the particular class of problems under investigation. The TRICOR results are
hit tables generated by the OLS methodology. Hit tables associated with the SLS methodology were generated for all problems, but their classification accuracies were so similar to the OLS classification accuracies that they are not included in this report. The maximum difference in classification accuracy between OLS and SLS for all AFSC-sample size-variable set combinations was .6%, Table 3. Sets of Independent Variables for Technical Training Study | | | AFSC | | | | | | | | | | | |------------------|----|-------|-----|---------|------|------|----|----|-------|----|-------|---| | | - | 43131 | | 4 | 6230 | 230 | | | 64530 | | 81130 |) | | Variable | I | II | III | ī | 11 | 1111 | ī | 11 | Ш | I | 11 | m | | Mechanical | x | x | X | x | x | X | | | | x | x | x | | Administrative | X | | | | | | | | | | | | | General | | х | X | | | | X | X | X | | X | | | Electrical | | X | X | | | | X | X | X | | | | | AFQT | | X | X | | X | | | X | x | | | | | Education | | | | | X | | X | X | X | X | X | X | | Algebra | | x | X | X | X | x | | | | | X | X | | Biology | | | | | | | X | X | X | | | ~ | | Business Math | | | | | | X | •• | | | X | X | | | Chemistry | X | X | X | X | X | | | | | X | | | | General Science | | | X | | | | | X | X | •• | | | | Geometry | X | X | | | | | X | X | x | | x | | | Journalism . | | | | | | | | •• | | X | | X | | Photography | | | | | | | | | X | X | | | | Physics | | | | X | X | X | | | ** | X | | | | Trigonometry | • | | | | X | | | | | | | | | English | x | X | | X | X | X | | X | X | | | | | General Business | ^• | | | | ~ | | | • | ^ | | X | X | | Driver Training | | | | | | | X | X | X | | - | • | | Home Economics | | | | | | | | | x | | | | | Statistics | x | x | | | X | | | | | | | | | General Math | ^• | | | | | | | | | X | X | X | | Shop Math | | | | | | | | | X | | x | | | Age | | | | X | X | X | | X | x | X | x | X | | PEI | | | x | X | •• | | | | .* | • | ~ | | | PDA | x | X | X | | х | | X | X | X | X | X | X | X-denotes presence of variable. with the majority of the problems exhibiting no difference; therefore, any comparison of classification accuracies among the MAP, BAYS, and least squares methodologies could be based on either the OLS or SLS results. OLS was chosen as the representative methodology of the least squares technique because the number of operations required to perform this TRICOR option is less than the number required for SLS. Tables 4 to 12 present results of the MAP, TRICOR, and BAYS algorithms applied to a validation and cross-validation sample for each combination of AFSC, sample size, and variable set. As can be observed from these tables, there was little difference among the methodologies in their abilities to correctly classify the sampled cases into the two criterion categories. For example, the classification accuracies from applying MAP and TRICOR to the validation and cross-validation samples differed by less than 1% for all combinations of AFSC, sample size, and variable set, with neither methodology exhibiting consistent superiority. For the 23 validation samples for which the MAP algorithm converged, the classification accuracies for TRICOR were greater than those for MAP for four problems and equal for 15 problems. For the corresponding 23 cross-validation samples, the classification accuracies for TRICOR were greater than those for MAP for 10 problems and equal for 11 problems. ²For AFSCs 46230 and 81130, coded as 0 (1) denoting age in years at enlistment less than 18 (greater than or equal to 18). Table 4. Hit Tables of MAP Applied to Variable Set I for Each Combination of AFSC and Sample Size | | | Val | idation | | Cros | • Validation | 1 | |-----------------------------|-----------|-----|---------|-------------|-------------|--------------|-----| | | | | Actual | | | Actual | | | · | Predicted | i | | 0 | 1 | | 0 | | AFSC 43131 | | | | | | | | | Sample Size — 500 | 1 | 485 | | 15 | 485 | | 15 | | | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | Sample Size — 1000 | 1 | 970 | | 30 | 970 | | 30 | | - | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | AFSC 46230 | | | | | | | | | Sample Size — 500 | 1 | 452 | | 45 | 460 | | 34 | | | 0 | 3 | | 0 | 5 | | 1 | | Classification Accuracy (%) | | | 90.4 | | | 92.2 | | | Sample Size — 1000ª | ì | 758 | | 72 | 928 | | 69 | | • | 0 | 1 | | 1 | 2 | | 1 | | Classification Accuracy (%) | | | 91.2 | | | 92.9 | | | AFSC 64530 | | | | | | | | | Sample Size — 500 | 1 | 475 | | 23 | 473 | | 25 | | • | 0 | 0 | | 2 | 2 | | 0 | | Classification Accuracy (%) | | | 95.4 | | | 94.6 | | | Sample Size — 1000 | 1 | 949 | | 49 | 948 | | 49 | | • | 0 | 1 | | 1 | 2 | | 1 | | Classification Accuracy (%) | | | 95.0 | • | | 94.9 | | | AFSC 81130 | | | | | | | | | Sample Size — 500 | 1 | 470 | | 30 | 440 | | 60 | | - | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 94.0 | | | 88.0 | | | Sample Sine — 1000 | 1 | 940 | | 60 | 879 | | 119 | | • | 0 | 0 | | 0 | 1 | | 1 | | Classification Accuracy (%) | | | 94.0 | | | 88.0 | | ^aThe validation sample contains 832 cases. Table 5. Hit Tables of MAP Applied to Variable Set II for Each Combination of AFSC and Sample Size | | | V. | lidation | | Cree | s Validation | • | |-----------------------------|-------------|-----|----------|----|-------------|--------------|-----| | | | | Actual | | | Actual | | | | Predicted | 1 | | 0 | 1 | | 0 | | AFSC 43131 | | | | | | | | | Sample Size — 500 | 1 | 485 | | 13 | 482 | | 14 | | Classification Accuracy (%) | 0 | 0 | 97.4 | 2 | 3 | 96.6 | 1 | | Sample Size — 1000 | 1 | 970 | | 30 | 969 | | 30 | | | 0 | 0 | | 0 | 1 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 96.9 | | | AFSC 46230 | | | | | | | | | Sample Size — 500 | 1 | 455 | | 45 | 465 | | 35 | | | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 91.0 | | | 93.0 | | | Sample Size — 1000ª | 1 | 756 | | 72 | 929 | | 70 | | • | 0 | 3 | | 1 | ì | | 0 | | Classification Accuracy (%) | | | 91.0 | | | 92.9 | | | AFSC 64530 | | | | | | | | | Sample Size — 500 | 1 | 473 | • | 21 | 473 | | 25 | | | 0 | 2 | | 4 | 2 | | 0 | | Classification Accuracy (%) | | | 95.4 | | | 94.6 | | | Sample Size — 1000 | 1 | 947 | | 45 | 945 | | 48 | | • | 0 | 3 | | 5 | 5 | | 2 | | Classification Accuracy (%) | | | 95.2 | | | 94.7 | | | AFSC 81130 | | | | | | | | | Sample Size — 500 | 1 | 470 | | 30 | 440 | | 60 | | - | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 94.0 | | | 88 .0 | | | Sample Size — 1000 | 1 | 940 | | 60 | 879 | | 120 | | | 0 | 0 | | 0 | 1 | | 0 | | Classification Accuracy (%) | | | 94.0 | | | 87.9 | | ⁸The validation sample contains 832 cases. Table 6. Hit Tables of MAP Applied to Variable Set III for Each Combination of AFSC and Sample Size | | | Val | idation | · | Cros | • Validation | | |---------------------------------|-----------|-----|---------|----|------|--------------|-----| | | | | Actual | | | Actual | | | | Predicted | 1 | | 0 | 1 | | 0 | | AFSC 43131 | | | | | | | | | Sample Size — 500 | 1 | 484 | | 15 | 485 | | 15 | | | 0 | 1 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 96.8 | | | 97.0 | | | Sample Size — 1000 | 1 | 970 | | 30 | 968 | | 30 | | - | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 96.8 | | | AFSC 46230 | | | | | | | | | Sample Size — 500 | 1 | 455 | | 45 | 465 | | 35 | | | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 91.0 | - | - | 93.0 | | | Sample Size — 1000 ^a | 1 | 759 | | 73 | 930 | | 70 | | oun.p.s cine 1000 | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | v | · | 91.2 | v | v | 93.0 | · | | AFSC 64530 | | | | | | | | | Sample Size — 500 | 1 | 475 | | 22 | 471 | | 25 | | F | 0 | 0 | | 3 | 4 | | 0 | | Classification Accuracy (%) | • | | 95.6 | _ | _ | 94.2 | | | Sample Size — 1000 | 1 | | | | | | | | | 0 | | | | | | | | Classification Accuracy (%) | • | | • | | | | | | AFSC 81130 | | | | | | | | | Sample Size — 500 | 1 | 470 | | 30 | 440 | | 60 | | - | Ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | - | - | 94.0 | - | - | 88.0 | | | Sample Size — 1000 | 1 | 940 | | 60 | 879 | | 120 | | | Ō | 0 | | 0 | 1 | | 0 | | Classification Accuracy (%) | • | • | 94.0 | · | • | 87.9 | Ĭ | ^aThe validation sample contains 832 cases. *The MAP algorithm did not converge. Table 7. Hit Tables of TRICOR Applied to Variable Set I for Each Combination of AFSC and Sample Size | | | Va | lidation | | Cro | s Validatio | n | |---------------------------------|-----------|-----|----------|----|-------------|-------------|-----| | | | | Actual | | | Actual | | | | Predicted | 1 | | 0 | 1 | ··········· | 0 | | AFSC 43131 | | | | | | | | | Sample Size — 500 | 1 | 485 | | 15 | 485 | | 15 | | | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | Sample Size - 1000 | 1 | 970 | | 30 | 970 | | 30 | | - | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | AFSC 46230 | | | | | | | | | Sample Size - 500 | 1 | 455 | | 45 | 465 | | 35 | | - | ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | - | 91.0 | _ | v | 93.0 | · | | Sample Size - 1000 ^a | 1 | 759 | | 73 | 930 | | 70 | | | ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | Ū | J | 91.2 | ŭ | v | 93.0 | v | | AFSC 64530 | | | | | | | | | Sample Size - 500 | 1 | 474 | | 22 | 474 | | 25 | | • | 0 | l | | 3 | 1 | | 0 | | Classification Accuracy (%) | | _ | 95.4 | _ | - | 94.8 | ŭ | | Sample Size — 1000 | 1 | 950 | | 50 | 950 | | 50 | | • | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 95.0 | - | - | 95.0 | | | AFSC 81130 | | | | | | | | | Sample Size — 500 | 1 | 470 | | 29 | 439 | | 60 | | • | 0 | 0 | | 1 | 1 | | 0 | | Classification Accuracy (%) | | | 94.2 | | | 87.8 | - | | Sample Size - 1000 | 1 | 940 | | 60 | 880 | | 120 | | 4 | Ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | |
- | 94.0 | - | - | 88.0 | • | The validation sample contains 832 cases. Table 8. Hit Tables of TRICOR Applied to Variable Set II for Each Combination of AFSC and Sample Size | | | Val | lidation | | Cros | s Validation | ··· ii | |---------------------------------|-----------|-----|----------|----|------|--------------|---------------| | | _ | | Actual | | | Actual | | | | Predicted | 1 | | • | 1 | | • | | AFSC 43131 | | | | | | | | | Sample Size — 500 | 1 | 483 | | 13 | 480 | | 12 | | | 0 | 2 | | 2 | 5 | | 3 | | Classification Accuracy (%) | | | 97.0 | | | 96.6 | | | Sample Size — 1000 | 1 | 970 | | 30 | 970 | | 30 | | | Ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | - | - | 97.0 | | | 97.0 | _ | | • | | | | | | | | | AFSC 46230 | | | | | | | | | Sample Size — 500 | 1 | 455 | | 45 | 465 | | 35 | | | ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | • | | 91.0 | · | - | 93.0 | _ | | | _ | | | | | | | | Sample Size — 1000 ^a | 1 | 759 | | 73 | 930 | | 70 | | Classification Accuracy (%) | 0 | 0 | 91.2 | 0 | 0 | 93.0 | 0 | | Classification Accuracy (A) | | | 91.2 | | | 93.0 | | | AFSC 64530 | | | | | | | | | Sample Size — 500 | 1 | 473 | | 22 | 472 | | 24 | | | Ō | 2 | | 3 | 3 | | 1 | | Classification Accuracy (%) | - | | 95.2 | _ | | 94.6 | | | | _ | | | | | | | | Sample Size — 1000 | 1 | 950 | | 50 | 950 | | 50 | | Classification Accuracy (%) | 0 | 0 | 95.0 | 0 | 0 | 95.0 | 0 | | Casellication Accuracy (A) | | | 70.0 | • | | 74.0 | | | AFSC 81130 | | | | | | | | | Sample Size — 500 | 1 | 470 | | 30 | 440 | | 60 | | - | Ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | • • | - | 94.0 | | | 88.0 | | | Sample Size — 1000 | 1 | 940 | | 60 | 880 | | 120 | | pembie pize - 1000 | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | J | v | 94.0 | v | V | 88.0 | v | | | | | /-E/V | | | ~~.~ | | The validation sample contains 832 cases. Table 9. Hit Tables of TRICOR Applied to Variable Set III for Each Combination of AFSC and Sample Size | | | Val | idation | | Cros | s Validation | 1 | |------------------------------|-----------|-----|------------|----|------|--------------|-----| | | | | Actual | | | Actual | | | <u> </u> | Predicted | 1 | | 0 | 1 | | 0 | | AFSC 43131 | · | | | | | | | | Sample Size — 500 | 1 | 485 | | 13 | 482 | | 13 | | Classification Accuracy (%) | 0 | 0 | 97.4 | 2 | 3 | 96.8 | 2 | | Campaille and Tiourally (14) | | | , <u>.</u> | | | 70.0 | | | Sample Size — 1000 | 1 | 970 | | 30 | 970 | | 30 | | (a/) | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | AFSC 46230 | | | | | | | | | Sample Size — 500 | 1 | 455 | | 45 | 465 | | 35 | | • | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 91.0 | | | 93.0 | | | Sample Size — 1000ª | 1 | 759 | | 73 | 930 | | 70 | | • | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 91.2 | | | 93.0 | | | AFSC 64530 | | | | | | | | | Sample Size — 500 | 1 | 471 | | 20 | 471 | | 25 | | • | 0 | 4 | | 5 | 4 | | 0 | | Classification Accuracy (%) | | | 95.2 | | | 94.2 | | | Sample Size — 1000 | 1 | 950 | | 49 | 948 | | 50 | | • | 0 | 0 | | 1 | 2 | | 0 | | Classification Accuracy (%) | | | 95.1 | | | 94.8 | | | AFSC 81130 | | | | .4 | | | | | Sample Size — 500 | 1 | 470 | | 30 | 440 | | 60 | | - | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 94.0 | | | 88. 0 | | | Sample Size — 1000 | 1 | 940 | | 60 | 880 | | 120 | | | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 94.0 | | | 88.0 | | ^aThe validation sample contains 832 cases. Table 10. Hit Tables of BAYS Applied to Variable Set I for Each Combination of AFSC and Sample Size | | | Val | idation | | Cros | • Validation | | |---|-----------|--------|---------|----|--------|--------------|-----| | | | Actual | | | Actual | | | | | Predicted | 1 | | 0 | 1 | | 0 | | AFSC 43131 | | | | | | | | | Sample Size — 500 | ì | 485 | | 15 | 485 | | 15 | | | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | Sample Size — 1000 | 1 | 970 | | 30 | 970 | | 30 | | • | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | AFSC 46230 | | | | | | | | | Sample Size - 500 | 1 | 455 | | 44 | 460 | | 34 | | | 0 | 0 | | 1 | 5 | | 1 | | Classification Accuracy (%) | | | 91.2 | | | 92.2 | | | Sample Size — 1000 ^a | 1 | 759 | | 73 | 930 | | 70 | | Sample Size - 1000 | Õ | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | - | _ | 01.2 | - | - | 93.0 | | | AFSC 64530 | | | | | | | | | Sample Size - 500 | 1 | 475 | | 23 | 473 | | 25 | | | 0 | 0 | | 2 | 2 | | 0 | | Classification Accuracy (%) | | | 95.4 | | | 94.6 | | | Sample Size — 1000 | 1 | 949 | | 47 | 944 | | 50 | | F 10 10 10 10 10 10 10 10 10 10 10 10 10 | Ō | 1 | | 3 | 6 | | 0 | | Classification Accuracy (%) | | | 95.2 | | | 94.4 | | | AFSC 81130 | | | | | | | | | Sample Size — 500 | 1 | 470 | | 29 | 439 | | 60 | | | 0 | 0 | | 1 | 1 | | 0 | | Classification Accuracy (%) | | | 94.2 | | | 87.8 | | | Sample Size - 1000 | 1 | 940 | | 60 | 880 | | 120 | | | ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | - | - | 94.0 | - | | 88.0 | | The validation sample contains 832 cases. Table 11. Hit Tables of BAYS Applied to Variable Set II for Each Combination of AFSC and Sample Size | | | Va | lidation | | Cro | s Validation | 3 | |-----------------------------|-----------|-----|----------|-------------|-------------|--------------|-----| | | | | Actual | | | Actual | | | | Predicted | 1 | | 0 | 1 | | 0 | | AFSC 43131 | | | | | | | | | Sample Size — 500 | 1 | 485 | | 15 | 48 5 | | 15 | | CD : 6: 1 4 (0/) | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | Sample Size — 1000 | l | 970 | | 30 | 970 | | 30 | | • | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | AFSC 46230 | | | | | | | | | Sample Size — 500 | 1 | 455 | | 44 | 465 | | 35 | | | Ō | 0 | | ì | 0 | | 0 | | Classification Accuracy (%) | | | 91.2 | | | 93.0 | | | Sample Size — 1000ª | 1 | 758 | | 71 | 930 | | 70 | | Sample Size — 1000 | 0 | 1 | | 2 | 930 | | 0 | | Classification Accuracy (%) | · | - | 91.3 | _ | v | 93.0 | · | | AFSC 64530 | | | | | | | | | Sample Size — 500 | 1 | 475 | | 23 | 473 | | 25 | | bampic one — ooo | ō | 0 | | 2 | 2 | | 0 | | Classification Accuracy (%) | - | - | 95.4 | _ | _ | 94.6 | | | Sample Size — 1000 | 1 | 950 | | 47 | 943 | | 49 | | | Ō | 0 | | 3 | 7 | | í | | Classification Accuracy (%) | | | 95.3 | | | 94.4 | | | AFSC 81130 | | | | | | | | | Sample Size — 500 | 1 | 470 | | 29 | 440 | | 58 | | • | 0 | 0 | | 1 | 0 | | 2 | | Classification Accuracy (%) | | | 94.2 | | | 88.4 | | | Sample Size — 1000 | 1 | 940 | | 60 | 880 | | 120 | | • | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 94.0 | | | 88.0 | | The validation sample contains 832 cases. Table 12. Hit Tables of BAYS Applied to Variable Set III for Each Combination of AFSC and Sample Size | | | Va | lidation | | Cro | ss Validation | 1 | |---------------------------------|-----------|-----|----------|-----------------|--------|---------------|---------| | | | | Actual | | Actual | | | | | Predicted | 1 | | 0 | 1 | | 0 | | AFSC 43131 | | | | | | | | | Sample Size — 500 | 1 | 485 | | 13 | 483 | | 15 | | | 0 | 0 | | 2 | 2 | _ | 0 | | Classification Accuracy (%) | | | 97.4 | | | 96.6 | | | Sample Size - 1000 | 1 | 970 | | 30 | 970 | | 30 | | • | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 97.0 | | | 97.0 | | | AFSC 46230 | | | | | | | | | Sample Size - 500 | 1 | 455 | | 45 | 465 | | 35 | | | ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | - | | 91.0 | · | ŭ | 93.0 | · | | Sample Size — 1000 ^a | 1 | 759 | | 73 | 930 | | 70 | | Sample Size — 1000 | 0 | 0 | | <i>i</i> s
0 | 930 | | 70
0 | | Classification Accuracy (%) | U | v | 91.2 | V | v | 93.0 | U | | AFSC 64530 | | | | | | | | | Sample Size - 500 | 1 | 475 | | 23 | 473 | | 25 | | k | Ō | 0 | | 2 | 2 | | 0 | | Classification Accuracy (%) | | | 95.4 | _ | _ | 94.6 | • | | Sample Size — 1000 | 1 | 950 | | 47 | 943 | | 49 | | | ō | 0 | | 3 | 7.7 | | í | | Classification Accuracy (%) | • | • | 95.3 | ŭ | • | 94.4 | • | | AFSC 81130 | | | | | | | | | Sample Size - 500 | 1 | 470 | | 30 | 440 | | 60 | | • | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 94.0 | | | 88.0 | | | Sample Size — 1000 | 1 | 940 | | 60 | 880 | | 120 | | | Ō | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | - | 94.0 | <u>-</u> | • | 88.0 | • | ^aThe validation sample contains 832 cases. As discussed by Albert (1980) the MAP algorithm utilizes an iterative technique (Brown, 1967) to solve a system of simultaneous nonlinear equations and does not always converge, denying the researcher a direct comparison of the predictive accuracy of MAP versus TRICOR or BAYS. All classification accuracy comparisons discussed in this report refer to the problems for which the MAP algorithm converged. As denoted in Table 6, the MAP algorithm did not converge for the 1,000-case sample from AFSC 64530 using Variable Set III; therefore, a classification accuracy comparison between MAP and TRICOR or BAYS was not possible for this problem. As shown in Tables 4 to 6 and 10 to 12, the classification accuracies from applying MAP and BAYS to the validation and cross-validation samples differed by less than 1% for all combinations of AFSC, sample size, and variable set, with neither methodology exhibiting consistent superiority. For the 23 validation samples, the classification accuracies for BAYS were greater than those for MAP for 8 problems and equal for 13 problems. For the 23 cross-validation samples, the classification accuracies for BAYS were greater than those for MAP for 9 problems and equal for 10 problems. A similar comparison for BAYS and TRICOR can be derived from Tables 7 to 12. As in the other comparisons, the classification accuracies differed by less than
1% for all combinations of AFSC, sample size, and variable set. For the 24 validation samples, the classification accuracies for BAYS were greater than those for TRICOR for 9 problems and egual for 15 problems and for the 24 cross-validation samples, the classification accuracies for BAYS were greater than those for TRICOR for 3 problems and equal for 15 problems. Therefore, for the problems in which a difference in classification accuracy was observed, TRICOR had a larger value than MAP for 70% of the problems, BAYS had a larger value than MAP for 74% of the problems, and BAYS had a larger value than TRICOR for 67% of the problems. In evaluating the importance of these results in the identification of a superior classification algorithm, consideration is given also to (a) the large number of problems for which no difference in classification accuracy was observed, (b) all differences in classification accuracy were less than 1%, and (c) none of the methodologies showed classification accuracy results consistently higher than the base rate. Regarding the performance of each algorithm as a function of AFSC/sample size/variable set, there was little difference in their abilities to correctly classify individuals as graduates/nongraduates. Using the AFHRL automatic interaction detector algorithm, AID-4 (Gott & Koplyay, 1977; Koplyay, Gott & Elton, 1973), interactive terms were identified in an effort to improve classification accuracy by adding these variables to the appropriate set of independent variables. (The reader can recall that a similar analysis performed for the attrition/retention study (Albert, 1980) yielded little gain in predictive efficiency. In addition, the inclusion of interactive terms resulted in MAP convergence difficulties.) Using the large samples from AFSCs 46230 and 81130 and Variable Set I augmented with interactive terms, hit tables were computed and compared with previous results. The inclusion of AID-4 identified interaction terms in the model-building process did not yield a large enough increase in classification accuracy to justify the development of a more complicated model. From these results, no further attempts to improve classification accuracy utilizing interactive terms were made. ## IV. COMPARISON OF STATISTICAL METHODOLOGIES USING BASIC MILITARY TRAINING DATA BASE #### **Basic Military Training Population** The population consisted of 30,249 airmen who entered BMT in 1976 and 30,517 airmen who entered BMT in 1977. The 1976 and 1977 time frame corresponded to the most recent data base available from AFHRL master files. The dependent variable was defined in a manner similar to that employed for the attrition/retention and technical training studies. Disposition codes/separation designation numbers (DCs/SDNs) reflecting graduation were recoded to a value of one and DCs/SDNs reflecting undesirable eliminations, such as marginal productivity/inaptitude, unfitness, or unsuitability, were recoded to a value of zero. For the 1976 subpopulation, 29,636 cases were recoded to one with the remaining cases recoded to zero; for the 1977 subpopulation, 29,801 cases were recoded to one with the remaining cases recoded to zero, that is, 98.0% of the cases in the 1976 subpopulation were coded as successes and 2.0% were coded as failures. Moreover, 97.7% of the cases in the 1977 subpopulation were coded as successes and 2.3% were coded as failures. #### Description of Independent Variables The same set of aptitudinal, educational, and biographical variables used in the Technical Training analyses were used in the BMT statistical comparisons. Tables A97 to A120 present distributions, means, standard deviations, and intercorrelations of the independent variables for each subpopulation. #### Selection of Samples Three random samples of 500, 1,000, and 2,000 cases were drawn from each subpopulation with the requirement that the three samples of each particular size contain 98%, 95%, and 90% graduates. Each case could appear only once in each sample but could appear in more than one sample. The samples selected from the airmen who entered BMT in 1976 (1977) correspond to validation (cross-validation) samples. A schematic representation of the sample layout is shown in Figure 1. Although three base rates were selected in order that the statistical methodologies could be compared in a variety of problem settings, attention was primarily focused on the 98% base rate, which closely approximates the percentage of graduates in the population. #### Comparison of Classification Accuracy Three sets of independent variables which are shown in Table 13 were examined. These variable sets were chosen utilizing considerations similar to those employed in selecting the variable sets for the technical training study. Tables 14 to 22 present results of the MAP, TRICOR, and BAYS methodologies applied to a validation and cross-validation sample for each combination of sample size, base rate, and variable set. It can be seen from the tables that the MAP algorithm did not converge for six combinations; therefore, classification accuracy comparisons between MAP and TRICOR or BAYS were not conducted for these problems. As in the technical training study, the TRICOR results are hit tables generated by the OLS methodology. Since the maximum difference in classification accuracy between SLS and OLS for all combinations of sample size, base rate, and variable set was .4% with neither methodology exhibiting clear superiority, the corresponding SLS hit tables are not provided in this report; therefore, comparisons of classification accuracies among the MAP, BAYS, and least squares methodologies could employ either the SLS or the OLS results. The OLS results were chosen as the basis of comparison due to considerations presented earlier. As can be observed from Tables 14 to 22, there was little difference among the methodologies in their ability to correctly classify the sampled cases into the two criterion categories. The classification accuracies from applying MAP and TRICOR to the validation and cross-validation samples differed by less than 2% for all combintions of sample size, base rate, and variable set. For the 21 validation samples, the classification accuracies for MAP were greater than those for TRICOR for eight problems and for the 21 cross-validation samples, the classification accuracies for MAP were greater than those for TRICOR for nine problems and equal for eight problems. As shown in Tables 14 to 16 and | Sample | Sample Size | Sample Type | P (base mte) | Q | |--------|-------------|------------------|--------------|----| | | 500 | Validation | 98 | 2 | | 2 | 500 | Cross-validation | 98 | 2 | | 3 | 500 | Validation | 95 | 5 | | 4 | 500 | Cross-validation | 95 | 5 | | 5 | 500 | Validation | 90 | 10 | | 6 | 500 | Cross-validation | 90 | 10 | | 7 | 1,000 | Validation | 98 | 2 | | 8 | 1,000 | Cross-validation | 98 | 2 | | 9 | 1,000 | Validation | 95 | 5 | | 10 | 1,000 | Cross-Validation | 95 | 5 | | 11 | 1,000 | Validation | 90 | 10 | | 12 | 1,000 | Cross-validation | 90 | 10 | | 13 | 2,000 | Validation | 98 | 2 | | 14 | 2,000 | Cross-validation | 98 | 2 | | 15 | 2,000 | Validation | 95 | 5 | | 16 | 2,000 | Cross-validation | 95 | 5 | | 17 | 2,000 | Validation | 90 | 10 | | 18 | 2,000 | Cross-validation | 90 | 10 | Figure 1. Sample layout for Basic Military Training study. Table 13. Sets of Independent Variables for Basic Military Training Study | | Va | riable Set ^a | | |-----------------|----|-------------------------|-----| | Variable | I | П | III | | Administrative | X | x | x | | General | X | X | X | | Electrical | X | X | X | | AFQT | | X | X | | Education | X | X | X | | Algebra | X | X | X | | Biology | | | X | | Geometry | | X | | | Photography | | | Х | | English | X | X | Х | | Driver Training | | | Х | | Home Economics | | X | X | | Statistics | | | X | | General Math | | | X | | PEI | X | x | X | | PDA | X | X | X | ^aX-denotes presence of variable. Table 14. Hit Tables of MAP Applied to Variable Set I for Each Combination of Base Rate and Sample Size | | | Validation | | | Cross Validation | | | |-----------------------------|-----------|------------|--------------|-----|------------------|------|-----| | | Prodicted | Actual | | | Actual | | | | | | 1 | | 0 | 1 | | 0 | | Sample Size — 500 | 1 | 450 | | 50 | 450 | | 50 | | Base Rate - 90% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 90.0 | | - | 90.0 | J | | Sample Size — 1000 | 1 | 890 | | 86 | 889 | | 90 | | Base Rate — 90% | 0 | 10 | | 14 | 11 | | 10 | | Classification Accuracy (%) | | | 90.4 | | | 89.9 | | | Sample Size — 2000 | 1 | 1767 | | 158 | 1750 | | 167 | | Base Rate - 90% | 0 | 33 | | 42 | 50 | | 33 | | Classification Accuracy (%) | | | 90.4 | | | 89.2 | | | Sample Size — 500 | 1 | 475 | | 23 | 468 | | 24 | | Base Rate — 95% | 0 | 0 | | 2 | 7 | | 1 | | Classification Accuracy (%) | | | 95.4 | | | 93.8 | | | Sample Size — 1000 | 1 | 948 | • • | 45 | 943 | | 50 | | Base Rate — 95% | 0 | 2 | | 5 | 7 | | 0 | | Classification Accuracy (%) | | | 95.3 | | | 94.3 | | | Sample Size — 2000 | 1 | 1897 | | 95 | 1894 | | 90 | | Base Rate — 95% | 0 | 3 | | 5 | 6 | | 10 | | Classification Accuracy (%) | | | 95.1 | | | 95.2 | | | Sample Size — 500 | 1 | | | • | | | | | Base Rate — 98% | 0 | | | | | | | | Classification Accuracy (%) | | | | | | | | | Sample Size — 1000 | 1 | 980 | | 20 | 980 | | 20 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 96.0 | | | Sample Size — 2000 | ļ | 1959 | | 38 | 1958 | | 39 | | Base Rate — 98% | 0 | 1 | | 2 | 2 | | 1 | | Classification Accuracy (%) | | | 98 .0 | | | 98.0 | | ^{*}The MAP algorithm did not converge. Table 15. Hit Tables of MAP Applied to Variable Set II for Each Combination of Base Rate and Sample Size | | | Validation | | | Cross Validation | | | |-----------------------------|-----------|------------|------|----|------------------
------|----| | | Predicted | Actual | | | Actual | | | | | | 1 | | 0 | 1 | | 0 | | Sample Size - 500 | ı | 450 | | 50 | 450 | | 50 | | Base Rate — 90% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 90.0 | | | 90.0 | | | Sample Size — 1000 | 1 | 890 | | 87 | 890 | | 89 | | Base Rate — 90% | 0 | 10 | | 13 | 10 | | 11 | | Classification Accuracy (%) | | | 90.3 | | | 90.1 | | | Sample Size — 2000 | l | | | • | | | | | Base Rate — 90% | 0 | | | | | | | | Classification Accuracy (%) | | | | | | | | | Sample Size - 500 | 1 | 475 | | 25 | 475 | | 25 | | Base Rate — 95% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 95.0 | | | 95.0 | | | Sample Size - 1000 | 1 | 950 | | 46 | 944 | | 46 | | Base Rate — 95% | 0 | 0 | | 4 | 6 | | 4 | | Classification Accuracy (%) | | | 95.4 | | | 94.8 | | | Sample Size — 2000 | 1 | | | • | | | | | Base Rate — 95% | 0 | | | | | | | | Classification Accuracy (%) | | | | | | | | | Sample Size - 500 | 1 | 490 | | 10 | 490 | | 10 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | | Sample Size — 1000 | 1 | 980 | | 20 | 980 | | 20 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | | Sample Size — 2000 | 1 | 1960 | | 40 | 1960 | | 40 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | ^{*}The MAP algorithm did not converge. Table 16. Hit Tables of MAP Applied to Variable Set Ⅲ for Each Combination of Base Rate and Sample Size | | | Val | idation | | Cross Validation | | | |-----------------------------|-------------|--------------|---------|-----|------------------|------|-----| | | Predicted | | Actual | | Actual | | | | | | 1 | | 0 | ī | | 0 | | Sample Size — 500 | 1 | 447 | | 46 | 443 | • | 48 | | Base Rate — 90% | 0 | 3 | | 4 | 7 | | 2 | | Classification Accuracy (%) | | | 90.2 | | | 89.0 | | | Sample Size — 1000 | 1 | 891 | | 85 | 889 | | 88 | | Base Rate - 90% | 0 | 9 | | 15 | 11 | | 12 | | Classification Accuracy (%) | | | 90.6 | | | 90.1 | | | Sample Size — 2000 | 1 | 1761 | | 150 | 1740 | | 157 | | Base Rate — 90% | 0 | 39 | | 50 | 60 | | 43 | | Classification Accuracy (%) | | | 90.6 | | | 89.2 | | | Sample Size — 500 | 1 | 475 | | 25 | 473 | | 24 | | Base Rate — 95% | 0 | 0 | | 0 | 2 | | 1 | | Classification Accuracy (%) | | | 95.0 | | | 94.8 | | | Sample Size — 1000 | 1 | 945 | | 41 | 936 | | 46 | | Base Rate - 95% | 0 | 5 | | 9 | 14 | | 4 | | Classification Accuracy (%) | | | 95.4 | | | 94.0 | | | Sample Size - 2000 | 1 | | | • | | | | | Base Rate — 95% | 0 | | | | | | | | Classification Accuracy (%) | | | | | | | | | Sample Size — 500 | 1 | | | • | | | | | Base Rate - 98% | 0 | | | | | | | | Classification Accuracy (%) | | | | | | | | | Sample Size — 1000 | 1 | | | • | | | | | Base Rate — 98% | 0 | | | | | | | | Classification Accuracy (%) | | | | | | | | | Sample Size — 2000 | 1 | 1960 | | 40 | 1960 | | 40 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | ^{*}The MAP algorithm did not converge. Table 17. Hit Tables of TRICOR Applied to Variable Set I for Each Combination of Base Rate and Sample Size | | | Validation | | | Cross Validation | | | |-----------------------------|-----------|------------|------|-----|------------------|------|-----| | | Predicted | Actual | | | Actual | | | | | | 1 | | 0 | 1 | | 0 | | Sample Size — 500 | 1 | 450 | | 50 | 450 | | 50 | | Base Rate — 90% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 90.0 | | | 90.0 | | | Sample Size — 1000 | 1 | 888 | | 85 | 888 | | 89 | | Base Rate - 90% | 0 | 12 | | 15 | 12 | | 11 | | Classification Accuracy (%) | | | 90.3 | | | 89.9 | | | Sample Size — 2000 | 1 | 1756 | | 150 | 1738 | | 157 | | Base Rate — 90% | 0 | 44 | | 50 | 62 | | 43 | | Classification Accuracy (%) | | | 90.3 | | | 89.0 | | | Sample Size — 500 | 1 | 474 | | 22 | 466 | | 23 | | Base Rate — 95% | 0 | 1 | | 3 | 9 | | 2 | | Classification Accuracy (%) | | | 95.4 | | | 93.6 | | | Sample Size — 1000 | 1 | 948 | | 46 | 943 | | 49 | | Base Rate — 95% | 0 | 2 | | 4 | 7 | | 1 | | Classification Accuracy (%) | | | 95.2 | | | 94.4 | | | Sample Size — 2000 | 1 | 1894 | | 92 | 1887 | | 93 | | Base Rate — 95% | 0 | 6 | | 8 | 13 | | 7 | | Classification Accuracy (%) | | | 95:1 | | | 94.7 | | | Sample Size — 500 | 1 | 490 | | 10 | 490 | | 10 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | | Sample Size — 1000 | 1 | 980 | | 20 | 980 | | 20 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | | Sample Size — 2000 | 1 | 1952 | | 37 | 1956 | | 39 | | Base Rate — 98% | 0 | 8 | | 3 | 4 | | 1 | | Classification Accuracy (%) | | | 97.8 | | | 97.8 | | Table 18. Hit Tables of TRICOR Applied to Variable Set II for Each Combination of Base Rate and Sample Size | | | Val | idation | | Cros | s Validation | 1 | |-----------------------------|-----------|------|---------|-------------|------|--------------|-----| | | | | Actual | | | Actual | | | | Predicted | 1 | | 0 | 1 | | 0 | | Sample Size — 500 | 1 | 450 | | 50 | 450 | | 50 | | Base Rate — 90% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 90.0 | | | 90.0 | | | Sample Size — 1000 | 1 | 882 | | 81 | 880 | | 85 | | Base Rate — 90% | 0 | 18 | | 19 | 20 | | 15 | | Classification Accuracy (%) | | | 90.1 | | | 89.5 | | | Sample Size — 2000 | 1 | 1759 | | 153 | 1742 | | 159 | | Base Rate — 90% | 0 | 41 | | 47 | 58 | | 41 | | Classification Accuracy (%) | | | 90.3 | | | 89.2 | | | Sample Size — 500 | 1 | 474 | | 21 | 462 | | 20 | | Base Rate — 95% | 0 | 1 | | 4 | 13 | | 5 | | Classification Accuracy (%) | | | 95.6 | | | 93.4 | | | Sample Size — 1000 | 1 | 946 | | 44 | 938 | | 44 | | Base Rate — 95% | 0 | 4 | | 6 | 12 | | 6 | | Classification Accuracy (%) | | | 95.2 | | | 94.4 | | | Sample Size — 2000 | 1 | 1890 | | 85 | 1867 | | 83 | | Base Rate — 95% | 0 | 10 | | 15 | 33 | | 17 | | Classification Accuracy (%) | | | 95.2 | | | 94.2 | | | Sample Size — 500 | 1 | 489 | | 8 | 490 | | 10 | | Base Rate — 98% | 0 | 1 | | 2 | 0 | | 0 | | Classification Accuracy (%) | | | 98.2 | | | 98.0 | | | Sample Size — 1000 | 1 | 980 | | 20 | 980 | | 20 | | Base Rate — 98% | 0 | 0 | | .0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | | Sample Size — 2000 | 1 | 1952 | | 37 | 1956 | | 39 | | Base Rate — 98% | 0 | 8 | | 3 | 4 | | 1 | | Classification Accuracy (%) | | | 97.8 | | | 97.8 | | Table 19. Hit Tables of TRICOR Applied to Variable Set III for Each Combination of Base Rate and Sample Size | | | Val | idation | | Cros | • Validation | | |-----------------------------|-----------|------|---------|-----|------|--------------|-----| | | | | Actual | | | Actual | _ | | | Predicted | 1 | | 0 | 1 | | 0 | | Sample Size — 500 | 1 | 448 | | 46 | 447 | | 48 | | Base Rate — 90% | 0 | 2 | | 4 | 3 | | 2 | | Classification Accuracy (%) | | | 90.4 | | | 89.8 | | | Sample Size — 1000 | 1 | 893 | | 86 | 893 | | 91 | | Base Rate — 90% | 0 | 7 | | 14 | 7 | | 9 | | Classification Accuracy (%) | | | 90.7 | | | 90.2 | | | Sample Size — 2000 | 1 | 1765 | | 154 | 1749 | | 164 | | Base Rate — 90% | 0 | 35 | | 46 | 51 | | 36 | | Classification Accuracy (%) | | | 90.6 | | | 89.2 | | | Sample Size — 500 | 1 | 475 | | 22 | 469 | | 24 | | Base Rate — 95% | 0 | 0 | | 3 | 6 | | 1 | | Classification Accuracy (%) | | | 95.6 | | | 94.0 | | | Sample Size — 1000 | 1 | 948 | | 45 | 942 | | 48 | | Base Rate — 95% | 0 | 2 | | 5 | 8 | | 2 | | Classification Accuracy (%) | | | 95.3 | | | 94.4 | | | Sample Size — 2000 | 1 | 1893 | | 88 | 1877 | | 88 | | Base Rate — 95% | 0 | 7 | | 12 | 23 | | 12 | | Classification Accuracy (%) | | | 95.2 | | | 94.4 | | | Sample Size — 500 | 1 | 489 | | 8 | 490 | | 10 | | Base Rate — 98% | 0 | 1 | | 2 | 0 | | • | | Classification Accuracy (%) | | | 98.2 | | | 98.0 | | | Sample Size — 1000 | 1 | 980 | | 20 | 980 | | 20 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | | Sample Size — 2000 | 1 | 1960 | | 40 | 1960 | | 40 | | Base Rate — 98% | 0 | 0 | 00.0 | 0 | 0 | 00.0 | 0 | | Classification Accuracy (%) | | | 98.0 | | | 98.0 | | Table 20. Hit Tables of BAYS Applied to Variable Set I for Each Combination of Base Rate and Sample Size | | | Val | idation | | Cros | s Validation | 1 | |-----------------------------|-----------|------|--------------|-----|------|--------------|-----| | | | | Actual | | | Actual | | | | Predicted | 1 | | 0 | 1 | | 0 | | Sample Size — 500 | 1 | 445 | | 42 | 440 | | 45 | | Base Rate — 90% | 0 | 5 | | 8 | 10 | | 5 | | Classification Accuracy (%) | | | 90.6 | | | 89 .0 | | | Sample Size — 1000 | 1 | 895 | | 87 | 894 | | 94 | | Base Rate — 90% | 0 | 5 | | 13 | 6 | | 6 | | Classification Accuracy (%) | | | 90.8 | | | 90.0 | | | Sample Size — 2000 | 1 | 1779 | | 168 | 1768 | | 185 | | Base Rate — 90% | 0 | 21 | | 32 | 32 | | 15 | | Classification Accuracy (%) | | | 90.6 | | | 89.2 | | | Sample Size - 500 | 1 | 475 | | 21 | 469 | | 22 | | Base Rate — 95% | 0 | 0 | | 4 | 6 | | 3 | | Classification Accuracy (%) | | | 95.8 | | | 94.4 | | | Sample Size — 1000 | 1 | 949 | | 43 | 944 | | 47 | | Base Rate — 95% | 0 | 1 | | 7 | 6 | | 3 | | Classification Accuracy (%) | | | 95.6 | | | 94.7 | | | Sample Size — 2000 | 1 | 1897 | | 88 | 1887 | | 87 | | Base Rate — 95% | 0 | 3 | | 12 | 13 | | 13 | | Classification Accuracy (%) | | | 95.4 | | | 95.0 | | | Sample Size — 500 | 1 | 490 | | 8 | 489 | | 10 | | Base Rate — 98% | 0 | 0 | | 2 | 1 | | 0 | | Classification Accuracy (%) | | | 98.4 | | | 97.8 | | | Sample Size — 1000 | 1 | 980 | | 19 | 980 | | 20 | | Base Rate — 98% | 0 | 0 | | l | 0 | | 0 | | Classification Accuracy (%) | | | 98.1 | | | 98.0 | | | Sample Size — 2000 | 1 | 1960 | | 39 | 1960 | | 40 | | Base Rate — 98% | 0 | 0 | | 1 | 0 | | 0 | | Classification
Accuracy (%) | | | 98. 0 | | | 98.0 | | Table 21. Hit Tables of BAYS Applied to Variable Set II for Each Combination of Base Rate and Sample Size | | | Val | idation | | Cros | Validation | 1 | |-----------------------------|-----------|-------------|--------------|-----|-------------|------------|-----| | | | | Actual | | | Actual | | | | Predicted | 1 | | 0 | 1 | | 0 | | Sample Size - 500 | 1 | 445 | | 42 | 440 | | 45 | | Base Rate - 90% | 0 | 5 | | 8 | 10 | | 5 | | Classification Accuracy (%) | | | 90.6 | | | 89.0 | | | Sample Size — 1000 | 1 | 896 | | 89 | 888 | | 98 | | Base Rate — 90% | 0 | 4 | | 11 | 12 | | 2 | | Classification Accuracy (%) | | | 90.7 | | | 89.0 | | | Sample Size — 2000 | 1 | 1782 | | 170 | 1770 | | 183 | | Base Rate - 90% | 0 | 18 | | 30 | 30 | | 17 | | Classification Accuracy (%) | | | 90.6 | | | 89.4 | | | Sample Size — 500 | 1 | 475 | | 22 | 470 | | 24 | | Base Rate — 95% | 0 | 0 | | 3 | 5 | | 1 | | Classification Accuracy (%) | | | 95.6 | | | 94,2 | | | Sample Size - 1000 | 1 | 950 | | 44 | 948 | | 47 | | Base Rate — 95% | 0 | 0 | | 6 | 2 | | 3 | | Classification Accuracy (%) | | | 95.6 | | | 95.1 | | | Sample Size — 2000 | 1 | 1897 | | 87 | 1885 | | 87 | | Base Rate — 95% | 0 | 3 | | 13 | 15 | | 13 | | Classification Accuracy (%) | | | 95.5 | | | 94.9 | | | Sample Size - 500 | 1 | 489 | | 6 | 489 | | 10 | | Base Rate — 98% | 0 | 1 | | 4 | 1 | | 0 | | Classification Accuracy (%) | | | 98.6 | | | 97.8 | | | Sample Size — 1000 | 1 | 980 | | 19 | 980 | | 20 | | Base Rate — 98% | 0 | 0 | | 1 | 0 | | 0 | | Classification Accuracy (%) | | | 98.1 | | | 98.0 | | | Sample Size — 2000 | 1 | 1960 | | 40 | 1960 | | 40 | | Base Rate — 98% | 0 | 0 | | 0 | 0 | | 0 | | Classification Accuracy (%) | | | 98 .0 | | | 98.0 | | Table 22. Hit Tables of BAYS Applied to Variable Set III for Each Combination of Base Rate and Sample Size | | | Val | idation | | Cros | e Validation | | |-----------------------------|-----------|-------------|--------------|-----|------|--------------|-----| | | | | Actual | | | Actual | | | | Predicted | ı | | 0 | 1 | | 0 | | Sample Size — 500 | 1 | 450 | | 48 | 448 | | 49 | | Base Rate — 90% | 0 | 0 | | 2 | 2 | | 1 | | Classification Accuracy (%) | | | 90.4 | | | 89.8 | | | Sample Size — 1000 | 1 | 893 | | 83 | 886 | | 96 | | Base Rate — 90% | 0 | 7 | | 17 | 14 | | 4 | | Classification Accuracy (%) | | | 91.0 | | | 89.0 | | | Sample Size — 2000 | 1 | 1784 | | 168 | 1770 | | 184 | | Base Rate — 90% | 0 | 16 | | 32 | 30 | | 16 | | Classification Accuracy (%) | | | 90.8 | | | 89.3 | • | | Sample Size — 500 | 1 | 475 | | 22 | 468 | | 21 | | Base Rate — 95% | 0 | 0 | | 3 | 7 | | 4 | | Classification Accuracy (%) | | | 95.6 | | | 94.4 | | | Sample Size — 1000 | 1 | 949 | | 44 | 947 | | 47 | | Base Rate — 95% | 0 | 1 | | 6 | 3 | | 3 | | Classification Accuracy (%) | | | 95.5 | | | 95.0 | | | Sample Size — 2000 | 1 | 1895 | | 85 | 1880 | | 87 | | Base Rate — 95% | 0 | 5 | | 15 | 20 | | 13 | | Classification Accuracy (%) | | | 95.5 | | | 94.6 | | | Sample Size — 500 | 1 | 489 | | 7 | 490 | | 10 | | Base Rate — 98% | 0 | 1 | | 3 | 0 | | 0 | | Classification Accuracy (%) | | | 98.4 | | | 98.0 | | | Sample Size — 1000 | 1 | 98 0 | | 19 | 980 | | 20 | | Base Rate — 98% | 0 | 0 | | 1 | 0 | | 0 | | Classification Accuracy (%) | | | 98.1 | | | 98.0 | | | Sample Size — 2000 | 1 | 1960 | | 39 | 1960 | | 40 | | Base Rate — 98% | 0 | 0 | | 1 | 0 | _ | 0 | | Classification Accuracy (%) | | | 98. 0 | | | 98.0 | | 20 to 22, the classification accuracies from applying MAP and BAYS to the validation and cross-validation samples also differed by less than 2% for all combinations of sample size, base rate, and variable set, with neither methodology exhibiting consistent superiority. For the 21 validation samples, the classification accuracies for BAYS were greater than those for MAP for 18 problems and equal for three problems and for the 21 cross-validation samples, the classification accuracies for BAYS were greater than those for MAP for seven problems and equal for six problems. Similar comparisons for BAYS and TRICOR can be derived from Tables 17 to 22. As in the earlier comparisons, the classification accuracies differed by less than 2% for all combinations of sample size, base rate, and variable set. For the 27 validation samples, the classification accuracies for BAYS were greater than those for TRICOR for 23 problems and equal for 4 problems and for the 27 cross-validation samples, the classification accuracies for BAYS were greater than those for TRICOR for 15 problems and equal for 6 problems. Therefore, for the problems in which a difference in classification accuracy was observed, TRICOR had a larger value than MAP for 35% of the problems, BAYS had a larger value than MAP for 76% of the problems, and BAYS had a larger value than TRICOR for 86% of the problems. If these results are compared to the corresponding Technical Training results, it appears that, in relation to BAYS and MAP, TRICOR does not perform as well on the BMT data set; however, consideration of the importance of this result should include the facts that no difference in classification accuracy was observed for a large number of problems and that none of the methodologies exhibited classification accuracy results consistently higher than the base rate. Regarding the performance of each algorithm as a function of base rate/ sample size/variable set, there was little difference in their abilities to correctly classify individuals as successes/failures. ## V. COMPARISON OF STATISTICAL METHODOLOGIES USING UNDERGRADUATE PILOT TRAINING DATA BASE ## **Undergraduate Pilot Training Population** The design and analysis of this study was influenced by conferences with personnel in the AFHRL Manpower and Personnel Division, who have considerable experience studying UPT data sets. In particular, the results of previous UPT studies impacting on the current effort were discussed in detail. This coordination resulted in a research plan complementing previous work. Two important definitions for the dependent variable emerged. In the first definition, training status designators reflecting graduation were recoded to a value of one and those reflecting undesirable eliminations were recoded to a value of zero. In the second definition, training status designators reflecting graduation were recoded to a value of one; however, only training status designators reflecting elimination due to flying deficiency were recoded to a value of zero. Hereafter, dependent variables defined by the first and second definitions will be referred to as the first and second dependent variables, respectively. The population consisted of 6,191 individuals enrolled in UPT in FY74 to FY78. The number of individuals enrolled and percentage graduating for each fiscal year are shown in Tables 23 and 24. Of course, the set of cases for which the second dependent variable is defined is a subset of the set of cases for which the first dependent variable is defined. Table 23. By Fiscal Year, Number and Percentage of Undergraduate Pilot Training Graduates/Nongraduates for Which the First Dependent Variable is Defined | | | Graduates | | Nongraduates | | | |--------------------------------|-------------------------------------|-----------|---------|--------------|---------|--| | Fiscal Year
Enrolled in UPT | Number of Indi-
viduals Enrolled | Number | Percent | Number | Percent | | | 1974 | 2,081 | 1,538 | 73.9 | 543 | 26.1 | | | 1975 | 1,617 | 1,264 | 78.2 | 353 | 21.8 | | | 1976 | 1,345 | 1,069 | 79.5 | 276 | 20.5 | | | 1977 | 606 | 525 | 86.6 | 81 | 13.4 | | | 1978 | 542 | 473 | 87.3 | 69 | 12.7 | | Table 24. By Fiscal Year, Number and Percentage of Undergraduate Pilot Training Graduates/Nongraduates for Which the Second Dependent Variable is Defined | | | Graduates | | Nongraduates | | | |--------------------------------|-------------------------------------|-----------|---------|--------------|---------|--| | Fiscal Year
Enrolled in UPT | Number of Indi-
viduals Enrolled | Number | Percent | Number | Percent | | | 1974 | 1,786 | 1,538 | 86.1 | 248 | 13.9 | | | 1975 | 1,430 | 1,264 | 88.4 | 166 | 11.6 | | | 1976 | 1,218 | 1,069 | 87.8 | 149 | 12.2 | | | 1977 | 563 | 525 | 93.3 | 38 | 6.7 | | | 1978 | 506 | 473 | 93.5 | 33 | 6.5 | | ## Description of Independent Variables Using the AFHRL UPT files, Officer Gain/Loss file, and Uniform Officer Record file, information was gathered on the following variables for the trainees in the population: - 1. Navigator, officer and pilot scores from the Air Force Officer Qualifying Test (AFOQT). - 2. Age Age in years at entrance to UPT. - 3. Prior service Coded as 0 (1) denoting months of total active federal military service less than 12 (greater than or equal to 12) at entrance to UPT. - Academic background Coded as 1 (0) denoting technical (nontechnical) bachelor degree specialty. - 5. Marital status Coded as 1 (0) denoting married (single). - Source of commission Coded as 1 (0) denoting Reserve Officer Training Corps (Officer Training School) graduate. Tables A121 to A170 present distributions, means, standard deviations, and intercorrelations of the independent variables for each fiscal year. ## Comparison of Classification Accuracy As mentioned earlier, two dependent variables were defined for the UPT data base. The analyses for both dependent variables will be discussed concurrently. For the purpose of brevity, any statement that does not specifically refer to one of the dependent variables should be assumed to apply to both dependent variables. A major difference between the analysis of the UPT data base and earlier data bases was that for the UPT data base several combinations of validation/cross-validation data sets were constructed. Each validation and cross-validation "sample" included all trainees in the population who enrolled in UPT during the fiscal
year(s) encompassed by the particular sample. The six combinations of validation/cross-validation samples were the following: FY74/FY75, FY74-75/FY76, FY74-76/FY77, FY74-77/FY78, FY74/FY78 and FY77/FY78. The number of cases in each validation and cross-validation sample can be readily computed from Tables 23 or 24. Tables 25 to 30 present results of the MAP, BAYS, and TRICOR methodologies applied to the various validation/cross-validation combinations described above. As before, the TRICOR results are hit tables generated by the OLS methodology. SLS computations were performed on each validation/cross-validation Table 25. MAP Hit Tables Using the First Dependent Variable | | | | V | alidation | | Cros | -Validati | O10 | | |---------------------------------|-----------------------------|-----------|------|-----------|------|--------|-----------|-----|--| | Validation/Cross-
Validation | | • | - | Actual | | Actual | | | | | Samples | | Predicted | 1 | | 0 | 1 | | 0 | | | FY74/FY75 | | 1 | 1537 | | 541 | 1261 | | 351 | | | | | 0 | 1 | | 2 | 3 | | 2 | | | | Classification Accuracy (%) | | | 74.0 | | | 78.1 | | | | FY74-75/FY76 | | 1 | 2800 | | 893 | 1068 | | 275 | | | | | 0 | 2 | | 3 | 1 | | 1 | | | | Classification Accuracy (%) | | | 75.8 | | | 79.5 | | | | FY74-76/FY77 | | 1 | 3869 | | 1169 | 525 | | 81 | | | | | 0 | 2 | | 3 | 0 | | 0 | | | | Classification Accuracy (%) | | | 76.8 | | | 86.6 | | | | FY74-77/FY78 | | 1 | 4394 | | 1250 | 473 | | 69 | | | | | 0 | 2 | | 3 | 0 | | . 0 | | | | Classification Accuracy (%) | | | 77.8 | | | 87.3 | | | | FY74/FY78 | | 1 | 1537 | | 541 | 472 | | 68 | | | | | 0 | 1 | | 2 | 1 | | 1 | | | | Classification Accuracy (%) | | | 74.0 | | | 87.3 | | | | FY77/FY 7 8 | | 1 | 525 | | 80 | 472 | | 66 | | | | | 0 | 0 | | 1 | 1 | | 3 | | | | Classification Accuracy (%) | | | 86.8 | | | 87.6 | | | Table 26. TRICOR Hit Tables Using the First Dependent Variable | | | <u></u> | V | alidation | | Cros | s-Validati | on | |---------------------------------|-----------------------------|-----------|------|-----------|------|--------|------------|-----| | Validation/Cross-
Validation | | • | | Actue | | Actual | | | | Samples | | Predicted | 1 | | 0 | 1 | | 0 | | FY74/FY75 | | 1 | 1536 | | 541 | 1261 | | 351 | | | | 0 | 2 | | 2 | 3 | | 2 | | | Classification Accuracy (%) | | | 73.9 | | | 78.1 | | | FY74-75/FY76 | | 1 | 2800 | | 893 | 1068 | | 275 | | | | 0 | 2 | | 3 | 1 | | 1 | | | Classification Accuracy (%) | | | 75.8 | | | 79.5 | | | FY74-76/FY77 | | 1 | 3866 | | 1167 | 522 | | 80 | | | | 0 ' | 5 | | 5 | 3 | | 1 | | | Classification Accuracy (%) | | | 76.8 | | | 86.3 | | | FY74-77/FY78 | | 1 | 4393 | | 1250 | 473 | | 69 | | | | 0 | 3 | | 3 | 0 | | 0 | | | Classification Accuracy (%) | | | 77.8 | | | 87.3 | | | FY74/FY78 | | 1 | 1536 | | 541 | 472 | | 68 | | | | 0 | 2 | | 2 | 1 | | 1 | | | Classification Accuracy (%) | | | 73.9 | | | 87.3 | | | FY77/FY78 | | 1 | 525 | | 80 | 473 | | 66 | | | | 0 | 0 | | 1 | 0 | | 3 | | | Classification Accuracy (%) | | | 86.8 | | | 87.8 | | Table 27. BAYS Hit Tables Using the First Dependent Variable | | | | v | alidation | | Cross-Validation | | | | |---------------------------------|-----------------------------|-----------|--------|-----------|------|------------------|------|-----|--| | Validation/Cross-
Validation | | _ | Actual | | | Actual | | | | | Samples | | Predicted | 1 | | 0 | 1 | | 0 | | | FY74/FY75 | | 1 | 1535 | | 539 | 1259 | | 350 | | | | | 0 | 3 | | 4 | 5 | | 3 | | | | Classification Accuracy (%) | | | 74.0 | | | 78.0 | | | | FY74-75/FY76 | | 1 | 2802 | | 895 | 1066 | | 276 | | | | | 0 | 0 | | 1 | 3 | | 0 | | | | Classification Accuracy (%) | | | 75.8 | | | 79.3 | | | | FY74-76/FY77 | | 1 | 3871 | | 1172 | 525 | | 81 | | | | | 0 | 0 | | 0 | 0 | | 0 | | | | Classification Accuracy (%) | | | 76.8 | | | 86.6 | | | | FY74-77/FY78 | | 1 | 4396 | | 1253 | 473 | | 69 | | | | | 0 | 0 | | 0 | 0 | | 0 | | | | Classification Accuracy (%) | | | 77.8 | | | 87.3 | | | | FY74/FY78 | | 1 | 1535 | | 539 | 472 | | 68 | | | | | 0 | 3 | | 4 | 1 | | 1 | | | | Classification Accuracy (%) | | | 74.0 | | | 87.3 | | | | FY77/FY78 | | 1 | 525 | | 79 | 470 | | 68 | | | | | 0 | 0 | | 2 | 3 | | 1 | | | | Classification Accuracy (%) | | | 87.0 | | | 86.9 | | | Table 28. MAP Hit Tables Using the Second Dependent Variable | · · | | | V | alidation | - | Cross | -Validatio | on . | |---------------------------------|-----------------------------|-----------|--------|-----------|-----|--------|------------|------| | Validation/Cross-
Validation | | - | Actual | | | Actual | | | | Samples | | Predicted | 1 | | 0 | 1 | | 0 | | FY74/FY75 | | ı | 1538 | | 247 | 1262 | | 165 | | | | . 0 | 0 | | 1 | 2 | | 1 | | | Classification Accuracy (%) | | | 86.2 | | | 88.3 | | | FY74-75/FY76 | | ı | 2802 | | 413 | 1068 | | 148 | | | | 0 | 0 | | 1 | 1 | | 1 | | | Classification Accuracy (%) | | | 87.2 | | | 87.8 | | | FY74-76/FY77 | | 1 | 3870 | | 561 | 525 | | 37 | | | | 0 | 1 | | 2 | 0 | | 1 | | | Classification Accuracy (%) | | | 87.3 | | | 93.4 | | | FY74-77/FY78 | | 1 | | | • | | | | | | | ٠0 | | | | | | | | | Classification Accuracy (%) | | | | | | | | | FY74/FY78 | | 1 | 1538 | | 247 | 473 | | 32 | | | | 0 | 0 | | 1 | 0 | | 1 | | | Classification Accuracy (%) | | | 86.2 | | | 93.7 | | | FY77/FY78 | | 1 | 525 | | 37 | 473 | | 33 | | | | 0 | 0 | | 1 | 0 | | 0 | | | Classification Accuracy (%) | | | 93.4 | | | 93.5 | | ^{*}The MAP algorithm did not converge. Table 29. TRICOR Hit Tables Using the Second Dependent Variable | | | | V | alidation | | Cros | -Validati | | |---------------------------------|-----------------------------|-----------|--------|-----------|--------|------|-----------|-----| | Validation/Cross-
Validation | | - | Actual | | Actual | | | | | Samples | | Predicted | 1 | | 0 | 1 | | 0 | | FY74/FY75 | | 1 | 1538 | | 248 | 1264 | | 166 | | | | 0 | 0 | | 0 | 0 | | 0 | | | Classification Accuracy (%) | | | 86.1 | | | 88.4 | | | FY74-75/FY76 | | 1 | 2800 | | 413 | 1068 | | 148 | | | | 0 | 2 | | 1 | 1 | | 1 | | | Classification Accuracy (%) | | | 87.1 | | | 87.8 | | | FY74-76/FY77 | | 1 | 3871 | | 563 | 525 | | 38 | | | | 0 | 0 | | 0 | 0 | | 0 | | | Classification Accuracy (%) | | | 87.3 | | | 93.3 | | | FY74-77/FY78 | | 1 | 4392 | | 598 | 473 | | 32 | | • | | 0 | 4 | | 3 | 0 | | ı | | | Classification Accuracy (%) | | | 88.0 | | | 93.7 | | | FY74/FY78 | | 1 | 1538 | | 248 | 473 | | 33 | | | | 0 | 0 | | 0 | 0 | | 0 | | | Classification Accuracy (%) | | | 86.1 | | | 93.5 | | | FY77/FY78 | | 1 | 525 | | 37 | 473 | | 33 | | | | 0 | 0 | | 1 | 0 | | 0 | | | Classification Accuracy (%) | | | 93.4 | | | 93.5 | | Table 30. BAYS Hit Tables Using the Second Dependent Variable | | | | V | alidation | | Cross | -Validatio | DB. | |---------------------------------|-----------------------------|-------------|-------------|-----------|--------|-------|------------|-----| | Validation/Cross-
Validation | | Predicted - | Actual | | Actual | | | | | Samples | | | Predicted 1 | | 0 | 1 | | 0 | | FY74/FY75 | | 1 | 1538 | | 247 | 1264 | | 166 | | | | 0 | 0 | | i | 0 | | 0 | | | Classification Accuracy (%) | | | 86.2 | | | 88.4 | | | FY74-75/FY76 | | 1 | 2802 | | 413 | 1069 | | 149 | | | | 0 | 0 | | 1 | 0 | | 0 | | | Classification Accuracy (%) | | | 87.2 | | | 87.8 | | | FY74-76/FY77 | | 1 | 3871 | | 563 | 525 | | 38 | | | | -0 | 0 | | 0 | 0 | | 0 | | | Classification Accuracy (%) | | | 87.3 | | | 93.3 | | | FY74-77/FY78 | | 1 | 4396 | | 601 | 473 | | 33 | | | | 0 | 0 | | 0 | 0 | | 0 | | | Classification Accuracy (%) | | | 88.0 | | | 93.5 | | | FY74/FY78 | | 1 | 1538 | | 247 | 471 | | 33 | | | | 0 | 0 | | 1 | 2 | | 0 | | | Classification Accuracy (%) | | | 86.2 | | | 93.1 | | | FY77/FY78 | | 1 | 525 | | 38 | 473 | | 33 | | | | 0 | 0 | | 0 | 0 | | 0 | | | Classification Accuracy (%) | | | 93.3 | | | 93.5 | | combination; however, the maximum difference in classification accuracy between SLS and OLS for all combinations was .5% with the majority of the problems showing no difference. In fact, with the second dependent variable, no difference was observed for all problems. Since the SLS classification accuracies were so similar to the OLS classification accuracies, the SLS hit tables are not presented in this report. As can be observed from Tables 25 to 30, there was little difference among the methodologies in their ability to correctly classify the sampled cases. The classification accuracies from applying MAP, TRICOR, and BAYS to all validation/cross-validation data sets differed by less than 1% for all pairwise comparisons of the three methodologies with none of the methodologies showing consistent superiority over any other methodology. For the problems in which a difference in classification accuracy was observed, TRICOR had a larger value than MAP for 20% of the problems, BAYS had a larger value than MAP for 25% of the problems and BAYS had a larger value than TRICOR for 54% of the problems. When evaluating the importance of these results, consideration should be given to the facts that no difference in classification accuracy was observed for a large number of problems, and none of the methodologies exhibited classification accuracy results consistently higher than the base rate. ## VL COMPARISON OF REQUIRED COMPUTER RESOURCES A comparison of the computer resources required to perform the BAYS, MAP, and TRICOR computations yielded results similar to those reported for the retention/attrition study (Albert, 1980). As discussed in Sections III through V, there was little difference among the methodologies regarding classification accuracy; however, there were differences in the computer resources required to perform the computations for each methodology. Coinciding with the accomplishment of the analyses described in this report, a computerized algorithm, referred to as Likelihood Function Estimation (LIFE), which performs the same function as MAP was developed.
According to the government project monitor for this effort, the LIFE algorithm (Dempsey et al., 1979) should converge more rapidly and more frequently (i.e., fail to converge for fewer problems) than the MAP algorithm, while maintaining the same degree of predictive accuracy; however, the mass storage constraints that apply to MAP also apply to LIFE. A major contributor to this purported gain in processing efficiency was the replacement of the iterative technique to solve a system of simultaneous nonlinear equations with a more efficient one (Hausman & Wise, 1976). The effects on processing time and classification accuracy of using LIFE rather than MAP have not been fully investigated; however, preliminary evidence indicates that processing time will be significantly reduced. All of the comparisons in this section refer to the version of each computer program presently operational on the AFHRL UNIVAC 1108. The magnitude of the differences could vary depending on the computer system employed and, with additional research (as was done for the MAP algorithm), the BAYS and TRICOR computerized algorithms could be streamlined with respect to input/output (IN) time, central processing unit (CPU) time, or mass storage required. For example, BAYS could be modified to utilize a variable packing factor for storing cases on a record, dynamic storage allocation, and computational shortcuts to decrease the number of data file passes. Although the specific results presented in this section depend on the computer system and program version employed, the comparison should still be a valuable guide for researchers who wish to estimate the computer resources required to perform the BAYS, TRICOR, MAP, or LIFE (i.e., if a relationship between MAP and LIFE processing times is derived) computations on the AFHRL UNIVAC 1108 or a similar computer system without significantly modifying the computerized algorithms. As discussed by Albert (1980), an increase in the number of independent variables associated with a BAYS problem results in a dramatic increase in processing time. Over 80% of the total time for each BAYS run was allocated to I/O processing. An increase in the number of cases per sample resulted in a proportionate increase in total (and I/O) processing time. For the UPT study, the total times required for MAP processing were approximately 7% to 13% of the total times required to process a similar BAYS problem with the CPU times comprising approximately 86% to 96% of the total time. For the Technical Training and BMT studies, the CPU times for MAP comprised approximately 76% to 97% of the total time. A similar comparison of total times between MAP and BAYS for these two studies was not straightforward because in each run the BAYS computerized algorithm solved three problems-corresponding to the three variable sets for each combination of AFSC and sample size or base rate and sample size. The problems were "stacked" to minimize the computer resources required for this effort. Summing the total times for the three MAP runs corresponding to each BAYS run shows that the total time required for MAP processing was less than 10% of the total time required to process three similar BAYS problems, with the CPU time comprising approximately 85% to 94% of the total time. In addition, a direct comparison of TRICOR processing times with MAP and BAYS processing times was not straightforward since each TRICOR run performed both the SLS and OLS computations on the same problem groupings as previously described for the BAYS algorithm; however, comparisons will still be made to point out a general pattern of computer resource requirements. The total times required for TRICOR processing were less than 20% of the total times required to process a similar BAYS problem with the CPU time and I/O time comprising approximately 9 to 17% and 63% to 77% of the total time. respectively. As mentioned earlier, examination of the computer resources required for analysis of the Technical Training, BMT and UPT data files by each statistical algorithm yields results similar to those of Albert (1980). The I/O time required for MAP computations is small in relation to the total time since a large amount of information is retained in mass storage, necessitating little file handling; however, mass storage constraints severely restrict the size of problems acceptable for MAP solution. An increase in the number of independent variables associated with a MAP problem causes a corresponding decrease in the maximum number of cases allowable for analysis. In addition, as the number of independent variables increases, the processing time associated with a MAP run increases more rapidly than the processing time associated with a TRICOR run. Most of this increase is due to a large increase in CPU time. Therefore, it appears that the TRICOR algorithm becomes more efficient than the MAP algorithm with respect to total time required as the number of independent variables increase. The I/O times presently required to process BAYS problems limit the use of this methodology to the solution of smaller problems than could be processed by the TRICOR or MAP algorithms. Consequently, for problems involving a large number of cases and independent variables, the TRICOR algorithm may provide the only solution within acceptable time and mass storage constraints. ### VIL SUMMARY AND RECOMMENDATIONS In order to fulfill the requirements for RPR 77-14, the abilities of the MAP, BAYS, and TRICOR algorithms to correctly classify individuals as graduates or nongraduates from several Air Force training programs were compared. These programs included Technical Training, BMT, and UPT. Albert (1980) has documented the research that implements the MAP computer program on the AFHRL UNIVAC 1108 computer system and has compared the predictive efficiencies of the MAP, BAYS, and TRICOR algorithms in classifying airmen as normal dischargees (including active duty status) or involuntary dischargees. A major difference between the current and past efforts is that the test design for the Technical Training, BMT, and UPT studies required the cross-validation samples to be randomly selected from personnel who entered training in a time frame subsequent to the one serving as a data base for creation of the validation samples. However, the test design for the attrition/retention study by Albert (1980) required the validation and cross-validation samples to be randomly selected from the same time frame. The time frames selected for each of the current studies corresponded to the most recent data base available from the AFHRL master files. The design of these studies more closely simulates a real-world prediction problem in that data from one time period are used to develop a model for prediction into the next time period. All of the information required to create a data base for the Technical Training, BMT, and UPT studies was available in AFHRL master files; however, creation of program compatible data files was time consuming. The Technical Training population consisted of 17,562 airmen who entered training in 1976 and 1977 for AFSCs 43131, 46230, 64530 or 81130. For each AFSC, several subsets of the following variables and/or transformations of the variables were selected for development of predictive models by each methodology: (a) scores from the aptitude tests (Administrative, Mechanical, Electrical, and General) of the ASVAB, (b) AFQT score, (c) PDA score, (d) O/1 score denoting number of years required to reach highest level of education less than 12/greater than or equal to 12, (e) PEI score, (f) age in years at enlistment, and (g) high school completion of algebra, biology, business mathematics, chemistry, general science, geometry, journalism, photography, physics, trigonometry, English, general business, driver training, home economics, statistics, general mathematics, and shop mathematics. In general, random samples of 500 and 1,000 cases were drawn without replacement for each combination of AFSC and year entered training with the requirement that each sample contain the same percentage of graduates as the population from which it was drawn. The BMT population consisted of 60,766 airmen who entered training in 1976 and 1977. Three subsets of the independent variables used in the Technical Training study were selected for development of predictive models by each methodology. To examine the classification accuracies of the statistical methodologies in a variety of problem settings, samples were constructed so that all possible combinations of three sample sizes (500, 1,000, and 2,000 cases) and base rates (90%, 95%, and 98%) could be analyzed for each set of independent variables. The UPT population consisted of 6,191 individuals enrolled in pilot training in FY74 to FY78. The following variables were selected for development of predictive models by each methodology: (a) navigator, officer, and pilot scores from the AFOQT, (b) age in years at entrance to UPT, (c) 0/1 score denoting months of total active Federal military service less than 12/greater than or equal to 12, (d) 0/1 score denoting nontechnical/technical bachelor degree specialty, (e) 0/1 score denoting single/married, and (f) 0/1 score denoting OTS/ROTC graduate. Several combinations of validation/cross-validation data sets were constructed where each validation or cross-validation sample included all trainees in the population who enrolled in UPT during the fiscal year(s) encompassed by that particular sample. The classification accuracies and computer resource requirements associated with the application of each statistical methodology to a variety of Technical Training, BMT, and UPT binary prediction problems were compared resulting in several general conclusions. As in the retention/attrition study by Albert (1980), there was little difference among the methodologies in their ability to classify individuals correctly. In addition, none
of the methodologies yielded classification accuracy results consistently higher than the base rate. All comparisons of classification accuracy among the MAP, BAYS, and least squares methodologies are based on the OLS results. OLS was chosen as the representative methodology of the least squares technique since the SLS classification accuracies were so similar to the OLS classification accuracies and the number of operations required to perform the OLS option is less than the number required for SLS. The inclusion of AID-4 identified interaction terms in the model-building process did not yield a large enough increase in classification accuracy to justify the development of a more complicated model. Convergence difficulties were encountered during the MAP analyses; therefore, a comparison of predictive efficiencies among the methodologies did not exist for all problems. Although the classification accuracy results were similar, there were differences in the computer resources required to process the data for each methodology. These differences were similar to those observed for the retention/attrition study (Albert, 1980). For all analyses, the total time required to process a group of BAYS problems was appreciably longer than the total time required to process a similar group of MAP or TRICOR problems, primarily because of the large amount of I/O time associated with performing the BAYS computations. If a proposed modification to the BAYS algorithm is implemented, the 1/O time required for processing a BAYS problem could be greatly reduced; however, the total times associated with the BAYS problems still would greatly surpass the times for similar MAP or TRICOR problems. Since a large amount of information is retained in mass storage necessitating little file handling, the I/O time required for a MAP problem is small in relation to the total time; however, the CPU time required, which increases rather rapidly as the number of independent variables increases, is large in relation to the total time. As discussed in the previous section, a computer program (LIFE) has been developed to replace MAP. The LIFE program seems to offer a reduction in processing time for MAP-type analyses, while maintaining the same level of predictive accuracy. Results regarding the comparison of computer resources should be extended to the LIFE algorithm by deriving a relationship between MAP and LIFE processing times. Due to mass storage constraints which severely restrict the size of problems acceptable for MAP solution, it is especially important with MAP, as it is desirable for other methodologies, to employ an efficient variable selection technique. If the number of cases and independent variables associated with a particular problem is large, the efficient data-handling capabilities of the TRICOR algorithm assume added significance; in fact, TRICOR may be the only method of the three to obtain a solution within acceptable time and mass storage constraints. If one of these methodologies is to be used repeatedly as an operational tool to solve the type of problem investigated in this report, an effort should be initiated to tailor the identified algorithm to the specific requirements of that application. #### REFERENCES - Albert, W.G. Predicting involuntary separation of enlisted personnel. AFHRL-TR-79-58. Brooks AFB, TX: Computational Sciences Division, Air Force Human Resources Laboratory, January 1980. - Brown, K.M. Solution of simultaneous non-linear equations. Communications of the ACM, 1967, 10, 728-729. - Dempsey, J.R., Sellman, W.S., & Fast, J.C. Generalized approach for predicting a dichotomous criterion. AFHRL-TR-78-84, AD-A066 661. Brooks AFB, TX: Occupation and Manpower Research Division, Air Force Human Resources Laboratory, February 1979. - Dixon, W.J. BMD: Biomedical computer programs. Berkeley, California: University of California Press, 1968 - Draper, N.R., & Smith, H. Applied regression analysis. New York: Wiley, 1966. - Efroymson, M.A. Multiple regression analysis. Mathematical Methods for Digital Computers. In A. Ralston & H.S. Wilf (Eds.), New York: Wiley, 1960, 191-203. - Goldberger, A.S. Stepwise least squares: Residual analysis and specification error. Journal of the American Statistical Association, 1961, 56, 998-1000. - Goldberger, A.S., & Jochems, D.B. Note on stepwise least squares. Journal of the American Statistical Association, 1961, 56, 105-110. - Gott, C.D., & Koplysy, J.B. Automatic interaction detector-version 4 (AID)-4 reference manual addendum 1. AFHRL-TR-77-30, AD-A042 968. Brooks AFB, TX: Computational Sciences Division, Air Force Human Resources Laboratory, July 1977. - Hausman, J.A., & Wise, D.A. The evaluation of results from truncated samples: The New Jersey income maintenance experiment. Annals of Economic and Social Measurement, 1976, 421-445 - Koplysy, J.B., Gott, C.D., & Elton, J.H. Automatic interaction detector-version 4 (AID)-4 reference manual. AFHRL-TR-73-17, AD-773 803. Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory, October 1973. - LaChar, D., Sparks, J.C., Larsen, R.M., & Bisbee, C.T. Psychometric prediction of behavioral criteria of adaptation for USAF basic trainees. *Journal of Community Psychology*, 1974, 2(3), 268-277. - Moonan, W.J. ABCD: A Bayesian technique for making discriminations with qualitative variables. Paper presented at the 14th Annual Conference of the Military Testing Association, Lake Geneva, Wisconsin, September 1972. - Pope, P.T., & Webster, J.T. The use of an F-statistic in stepwise regression procedures. Technometrics, 1972, 14, 327-340. # APPENDIX A: CHARACTERISTICS OF THE TECHNICAL TRAINING, BASIC MILITARY TRAINING, AND UNDERGRADUATE PILOT TRAINING POPULATIONS Table A1. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1976 AFSC 43131 Population | C 11 | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percen | | <20 | 26 | 0.8 | | 20-29 | 241 | 7.0 | | 30-39 | 336 | 9.8 | | 40-49 | 624 | 18.2 | | 50-59 | 662 | 19.3 | | 60-69 | 592 | 17.3 | | 70-79 | 482 | 14.0 | | 80-89 | 272 | 7.9 | | 90-99 | 196 | 5.7 | Table A2. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1976 AFSC 43131 Population | S | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <60 | 631 | 18.4 | | 60-69 | 713 | 20.8 | | 70-79 | 568 | 16.6 | | 80-89 | 776 | 22.6 | | 90-99 | 743 | 21.7 | Table A3. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1976 AFSC 43131 Population | | Airmen Falling is | n Score Interval | |--------------------------------|-------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <30 | 25 | 0.7 | | 30-39 | 67 | 2.0 | | 40-49 | 246 | 7.2 | | 50-59 | 433 | 12.6 | | 60-69 | 737 | 21.5 | | 70-79 | 780 | 22.7 | | 80-89 | 610 | 17.8 | | 90-99 | 533 | 15.5 | Table A4. Distribution of the ASVAB General Aptitude Test Scores for the 1976 AFSC 43131 Population | C | Airmen Falling is | n Score Interval | |--------------------------------|-------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <50 | 346 | 10.1 | | 50-59 | 683 | 19.9 | | 60-69 | 778 | 22.7 | | 70-79 | 675 | 19.7 | | 80-89 | 483 | 14.1 | | 90-99 | 466 | 13.6 | Table A5. Distribution of the AFQT Scores for the 1976 AFSC 43131 Population | Score Interval | Airmen Falling is | a Score Interval | |----------------|-------------------|------------------| | (Percentile) | Number | Percent | | <30 | 16 | 0.5 | | 30-39 | 221 | 6.4 | | 40-49 | 395 | 11.5 | | 50-59 | 690 | 20.1 | | 60-69 | 762 | 22.2 | | 70-79 | 601 | 17.5 | | 80-89 | 483 | 14.1 | | 90-99 | 263 | 7.7 | Table A6. Distribution of the PDA Scores for the 1976 AFSC 43131 Population | | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | Score Interval | Number | Percen | | 0-2 | 1,180 | 34.4 | | 3-5 | 1,227 | 35.8 | | 6-8 | 667 | 19.4 | | 9-11 | 247 | 7.2 | | 12-14 | 79 | 2.3 | | 15-17 | 28 | 8.0 | | 18-20 | 2 | 0.0 | | 21-23 | l | 0.0 | Table A7. Distribution of Age at Enlistment for the 1976 AFSC 43131 Population | Percen | Number | Age (Yeam) | |--------------|--------|------------| | 1.2 | 40 | 17 | | 16.0 | 571 | 18 | | 37.0 | 1,268 | 19 | | . 9.; | 654 | 20 | | 11.9 | 384 | 21 | | 6.3 | 230 | 22 | | 6.°
3.4 | 118 | 23 | | 4.6 | 166 | ≥24 | Table A8. Distribution of the PEI Scores for the 1976 AFSC 43131 Population | | Ainsen Falling is | n Score Interval | |----------------|-------------------|------------------| | Score Interval | Number | Percen | | 0-1 | 1,766 | 51.5 | | 2-3 | 1,136 | 33.1 | | 4-5 | 369 | 10.8 | | 6-7 | 119 | 3.5 | | 8-9 | 30 | 0.9 | | 10-11 | 9 | 0.3 | | 12-13 | 1 | 0.0 | | >13 | 1 | 0.0 | Table A.O. Distribution of Education for the 1976 AFSC 43131 Population | 1 | | | 0 | | |--------|---------|--------|---------|--| | Number | Percent | Number | Percent | | | 3,212 | 93.6 | 219 | 6.4 | | Table A10. Distribution of Completion/Incompletion of High School Courses for the 1976 AFSC 43131 Population | | Compk | tion | Incomp | le tion | |------------------|--------------|---------|---|---------| | Course | Number | Percent | Number | Percen | | Algebra | 2,479 | 72.3 | 952 | 97.5 | | Biology | 2,516 | 73.3 | 932
915 | 27.7 | | Business Math | 633 | 18.4 | | 26.7 | | Chemistry | 844 | 24.6 | 2,798
2,587 | 71.6 | | General Science | 2,862 | 83.4 | • | 75.4 | | Geometry | 1,614 | 47.0 | 569 | 16.6 | | Journalism | 318 | 9.3 | 1,817 | 53.0 | | Photography | 111 | - · · - | 3,113 | 90.7 | | Physics | 507 | 3.2 | 3,320 | 96.8 | | Trigonometry | 458 | 14.8 | 2,924 | 85.2 | | English | - | 13.3 | 2,973 |
86.7 | | General Business | 3,242 | 94.5 | 189 | 5.5 | | | 725 | 21.1 | 2,706 | 78.9 | | Driver Training | 2,752 | 80.2 | 679 | 19.8 | | Home Economics | 1,292 | 37.7 | 2,139 | 62.3 | | Statistics | 8 5 | 2.5 | 3,346 | 97.5 | | General Math | 2,960 | 86.3 | 471 | 13.7 | | Shop Math | 1,137 | 33.1 | 2,294 | 66.9 | Table A11. Means and Standard Deviations of the Independent Variables for the 1976 AFSC 43131 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | M echanical | 73.40 | 14.40 | | Administrative | 55.44 | 18.87 | | General | 67.59 | 14.94 | | Electrical | 69.41 | 15.95 | | AFQT | 65.08 | 16.23 | | Education | .94 | .24 | | Algebra | .72 | .45 | | Biology | .73 | .44 | | Business Math | .18 | .39 | | Chemistry | .25 | .43 | | General Science | .83 | .37 | | Geometry | .47 | .50 | | Journalism | .09 | .29 | | Photography | .03 | .18 | | Physics | .15 | .35 | | Trigonometry | .13 | .34 | | English | .94 | .23 | | General Business | .21 | .41 | | Driver Training | .80 | .40 | | Home Economics | .38 | .48 | | Statistics | .02 | .16 | | General Math | .86 | .34 | | Shop Math | .33 | .47 | | Age | 19.85 | 1.75 | | PĚI | 1.85 | 1.82 | | PDA | 4.28 | 3.17 | Table 412. Correlation Matrix of the Independent Variables for the | Inde pe nde nt
Variable | Mech | Adm | Gen | Elec | AFQT | Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Journ | Photo | |----------------------------|------|------|------|------|------|------|------|------|-------------|------|------------|------|-------|-------| | | | | | | | | | | | | | 05 | .01 | 03 | | Mechanical | 1.00 | .05 | .23 | .49 | .35 | 06 | .04 | 02 | 08 | .02 | .00 | .05 | | | | Administrative | | 1.00 | .48 | .23 | .43 | .01 | .21 | .11 | .00 | .19 | .03 | .23 | .03 | .03 | | General | | | 1.00 | .51 | .80 | 10 | .22 | .12 | .00 | .24 | .00 | .25 | .03 | .05 | | Electrical | | | | 1.00 | .76 | 12 | .20 | .04 | 05 | .19 | 01 | .23 | .03 | .03 | | AFQT | | | | | 1.00 | 17 | .22 | .10 | 02 | .22 | 01 | .25 | .04 | .05 | | Education | | | | | | 1.00 | .08 | .10 | .01 | .09 | .07 | .10 | .03 | .01 | | Algebra | | | | | | | 1.00 | .25 | 01 | .28 | .07 | .51 | .05 | .06 | | Biology | | | | | | | | 1.00 | .02 | .22 | .04 | .24 | .06 | .09 | | Business Math | | | | | | | | | 1.00 | 05 | .08 | 03 | .05 | .01 | | Chemistry | | | | | | | | | | 1.00 | .03 | .39 | .04 | .09 | | General Science | | | | | | | | | | | 1.00 | .05 | .06 | .04 | | Geometry | | | | | | | | | | | | 1.00 | .07 | .06 | | Journalism | | | | | | | | | | | | | 1.00 | .05 | | Photography | | | | | | | | | | | | | | 1.00 | | | | | | | | | | | | | | | | | | Physics | | | | | | | | | | | | | | | | Trigonometry | | | | | | | | | | | | | | | | English | | | | | | | | | | | | | | 1 | | General Business | | | | | | | | | | | | | | j | | Driver Training | | | | | | | | | | | | | | • | | Home Economics | | | | | | | | | | | | | | | | Statistics | | | | | | | | | | | | | | 4 | | General Math | | | | | | | | | | | | | | å | | Shop Math | | | | | | | | | | | | | | 3 | | Age | | | | | | | | | | | | | | , | | PEI | | | | | | | | | | | | | | 4 | | PDA | | | | | | | | | | | | | | 1 | les for the 1976 AFSC 43131 Population | Photo | Physics | Trig | Engl | Gen
Bus | Driv
Tng | Home
Eco | Stat | Gen
Math | Shop
Math | Age | PEI | PDA | |-------|------------|------------|-----------|------------|-------------|-------------------|------------|-------------|--------------|------------|------|------| | 03 | .07 | .05 | 01 | 05 | | 00 | | 00 | 15 | | 01 | 0. | | .03 | .12 | .05
.18 | 01
.07 | 03
.02 | .08
.04 | 0 8
.11 | .02
.07 | 02
.00 | .15
03 | .04
.09 | 01 | .04 | | .05 | .12 | .16
.24 | .04 | .02
02 | | .03 | .07 | | | | 08 | 12 | | .03 | | | | | .03
.07 | | .07 | 01 | 03 | .14 | .00 | 02 | | .03 | .18 | .20 | .00 | 06 | | 01 | | 01 | .09 | .06 | 03 | 01 | | .03 | .18
.04 | .24 | .02 | 04 | .06 | .04 | .08 | 01 | .01 | .09 | 02 | 02 | | | | .07 | .15 | .01 | .10 | .01 | .02 | .03 | 01 | .12 | 06 | 20 | | .06 | .17 | .23 | .16 | 03 | .07 | .03 | .07 | 07 | .08 | 02 | 08 | 14 | | .09 | .09 | .10 | .19 | .01 | .06 | .05 | .04 | .01 | 03 | .03 | 04 | 12 | | .01 | 02 | 05 | .03 | .27 | .00 | .06 | .14 | .08 | .10 | .07 | .00 | 02 | | .09 | .38 | .38 | .07 | 05 | .02 | .00 | .14 | .02 | .02 | .08 | 03 | 13 | | .04 | .02 | .02 | .18 | .05 | .02 | .05 | .03 | .24 | .07 | .06 | 01 | 0. | | .08 | .27 | .38 | .13 | 08 | .04 | .00 | .09 | .00 | .07 | .02 | 08 | 15 | | .05 | .02 | .02 | .04 | .04 | .04 | .06 | .08 | .04 | .01 | 04 | 01 | 04 | | 1.00 | .04 | .04 | .02 | .02 | .02 | .05 | .07 | .03 | .01 | .02 | 01 | 04 | | | 1.00 | .38 | .06 | 06 | .02 | 03 | .16 | .03 | .06 | .05 | 03 | 09 | | | | 1.00 | .07 | 05 | 01 | 03 | .15 | .09 | .05 | .04 | 03 | 11 | | | | | 1.00 | .04 | .09 | .06 | .04 | .11 | .03 | .00 | 02 | 00 | | | | | | 1.00 | .00 | .10 | .11 | .05 | .04 | .06 | .00 | 03 | | | | | | | 1.00 | .03 | .02 | .03 | .03 | 04 | 03 | 08 | | | | | | | | 1.00 | .07 | .07 | .08 | .04 | 02 | 05 | | | | | | | | | 1.00 | .02 | .07 | .08 | 01 | 05 | | | | | | | | | | 1.00 | .08 | .05 | 01 | 03 | | | | | | | | | | | 1.00 | .01 | 05 | 03 | | | | | | | | | | | | 1.00 | .02 | 12 | | | | | | | | | | | | | 1.00 | .50 | | | | | | | | | | | | | | 1.00 | 2 Table A13. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1977 AFSC 43131 Population | 0 1 1 | Airmen Falling in Score Interval | | | |-----------------------------|----------------------------------|---------|--| | Score Interval (Percentile) | Number | Percent | | | <20 | 38 | 0.8 | | | 20-29 | 200 | 4.0 | | | 30-39 | 430 | 8.7 | | | 40-49 | 566 | 11.4 | | | 50-59 | 839 | 17.0 | | | 60-69 | 1,020 | 20.6 | | | 70-79 | 730 | 14.8 | | | 80-89 | 653 | 13.2 | | | 90-99 | 470 | 9.5 | | Table A14. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1977 AFSC 43131 Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Percent | | <60 | 920 | 18.6 | | 60-69 | 791 | 16.0 | | 70-79 | 826 | 16.7 | | 80-89 | 1,286 | 26.0 | | 90-99 | 1,123 | 22.7 | Table A15. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1977 AFSC 43131 Population | 0 L | Airmen Falling in Score Interval | | | | |-----------------------------|----------------------------------|--------|--|--| | Score Interval (Percentile) | Number | Percen | | | | <30 | 29 | 0.6 | | | | 30-39 | 130 | 2.6 | | | | 40-49 | 254 | 5.1 | | | | 50-59 | 432 | 8.7 | | | | 60-69 | 842 | 17.0 | | | | 70-79 | 1,041 | 21.0 | | | | 80-89 | 1,144 | 23.1 | | | | 90-99 | 1,074 | 21.7 | | | Table A16. Distribution of the ASVAB General Aptitude Test Scores for the 1977 AFSC 43131 Population | Score Interval | Aimen Falling i | a Score Interval | |----------------|-----------------|------------------| | (Pencade) | Number | Percent | | <50 | 304 | 6.1 | | 50-59 | 737 | 14.9 | | 60-69 | 971 | 19.6 | | 70-79 | 1,008 | 20.4 | | 80-89 | 954 | 19.3 | | 90-99 | 972 | 19.7 | Table A17. Distribution of the AFQT Scores for the 1977 AFSC 43131 Population | Score hierval | Airmen Falling in Score Interval | | | | |---------------|----------------------------------|---------|--|--| | (Percentile) | Number | Percent | | | | <30 | 5 | 0.1 | | | | 30-39 | 131 | 2.6 | | | | 40-49 | 738 | 14.9 | | | | 50-59 | 1,056 | 21.4 | | | | 60-69 | 1,183 | 23.9 | | | | 70-79 | 758 | 15.3 | | | | 80-89 | 637 | 12.9 | | | | 90-99 | 438 | 8.9 | | | Table A18. Distribution of the PDA Scores for the 1977 AFSC 43131 Population | | Aimen Falling i | n Score Interval | |----------------|-----------------|------------------| | Score Interval | Number | Percen | | 0-2 | 1,396 | 28.2 | | 3-5 | 1,783 | 36.0 | | 6-8 | 1,034 | 20.9 | | 9-11 | 478 | 9.7 | | 12-14 | 182 | 3.7 | | 15-17 | 57 | 1.2 | | 18-20 | 15 | 0.3 | | 21-23 | 1 | 0.0 | Table A19. Distribution of Age at Enlistment for the 1977 AFSC 43131 Population | Percen | Number | Age (Yeam) | |--------|--------|------------| | 1.5 | 76 | 17 | | 25.0 | 1,238 | 18 | | 35.6 | 1,759 | 19 | | 16.6 | 823 | 20 | | 8.5 | 420 | 21 | | 5.3 | 261 | 22 | | 3.0 | 148 | 23 | | 4.5 | 221 | ≥24 | Table A20. Distribution of the PEI Scores for the 1977 AFSC 43131 Population | | Airmen Falling in Score Interval | | | | |----------------|----------------------------------|--------|--|--| | Score Interval | Number | Percen | | | | 0-1 | 2,121 | 42.9 | | | | 2-3 | 1,673 | 33.8 | | | | 4-5 | 756 | 15.3 | | | | 6-7 | 271 | 5.5 | | | | 8-9 | 89 | 1.8 | | | | 10-11 | 25 | 0.5 | | | | 12-13 | 9 | 0.2 | | | | >13 | 2 | 0.0 | | | Table A21. Distribution of Education for the 1977 AFSC 43131 Population | | 1 | 0 | | | |--------|---------|--------|---------|--| | Number | Percent | Number | Percent | | | 4,660 | 94.2 | 286 | 5.8 | | Table A22. Distribution of Completion/Incompletion of High School Courses for the 1977 AFSC 43131 Population | | Comple | etion | Incomp | le tion | |------------------|--------|--------------|--------|---------| | Сочве | Number | Percent | Number | Percen | | A lgebra | 3,691 | 74.6 | 1,255 | 25.4 | | Biology | 3,683 | 74. 5 | 1,263 | 25.5 | | Business Math | 930 | 18.8 | 4,016 | 81.2 | | Chemistry | 1,264 | 25.6 | 3,682 | 74.4 | | General Science | 4,107 | 83.0 | 839 | 17.0 | | Geometry | 2,344 | 47.4 | 2,602 | 52.6 | | Journalism | 539 | 10.9 | 4,407 | 89.1 | | Photography | 157 | 3.2 | 4,789 | 96.8 | | Physics | 707 | 14.3 | 4,239 | 85.7 | | Trigonometry | 744 | 15.0 | 4,202 | 85.0 | | English | 4,709 | 95.2 | 237 | 4.8 | | General Business | 962 | 19.5 | 3,984 | 80.5 | | Driver Training | 3,999 | 80.9 | 947 | 19.1 | | Home Economics | 1,520 | 30.7 | 3,426 | 69.3 | | Statistics | 128 | 2.6 | 4,818 | 97.4 | | General Math | 4,163 | 84.2 | 783 | 15.8 | | Shop Math | 1,104 | 22,3 | 3,842 | 77.7 | Table A23. Means and Standard Deviations of the Independent Variables for the 1977 AFSC
43131 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | M echanical | 74.21 | 14.38 | | Administrative | 60.83 | 19.18 | | General | 71.61 | 14.7 | | E lectrical | 72.69 | 16.03 | | AFQT | 65.46 | 15.50 | | Education | .94 | .23 | | Algebra | .75 | .4- | | Biology | .74 | .4 | | Business Math | .19 | .39 | | Chemistry | .26 | .4 | | General Science | .83 | .33 | | Geometry | .47 | .50 | | Journalism | .11 | .3 | | Photography | .03 | .18 | | Physics | .14 | .33 | | Trigonometry | .15 | .30 | | English | .95 | .2 | | General Business | .19 | .4 | | Driver Training | .81 | .3 | | Home Economics | .31 | .4 | | Statistics | .03 | .1: | | General Math | .84 | .3 | | Shop Math | .22 | .4: | | Age | 19.60 | 1.7 | | PĚI | 2.31 | 2.0 | | PDA | 4.87 | 3.4 | Table A24. Correlation Matrix of the Independent Variable | Independent
Variable | Mech | Adm | Gen | Elec | AFQT | Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Journ | |-------------------------|------|------|------|------|------|------|------|------|-------------|------|------------|------|-------| | Mechanical | 1.00 | .12 | .33 | .52 | .39 | 08 | .03 | 04 | 05 | .04 | .00 | .07 | 03 | | Administrative | 1.00 | 1.00 | .53 | .30 | .44 | 02 | .26 | .12 | 05 | .21 | .05 | .27 | .03 | | General | | 1,00 | 1.00 | .56 | .81 | 13 | .23 | .08 | 03 | .18 | .02 | .27 | .02 | | Electrical | | | | 1.00 | .71 | 15 | .16 | 01 | 04 | .14 | .01 | .23 | 02 | | AFQT | | | | | 1.00 | 17 | .21 | .05 | 07 | .19 | .00 | .27 | .02 | | Education | | | | | | 1.00 | .08 | .08 | .03 | .05 | .02 | .05 | .00 | | Algebra | | | | | | | 1.00 | .22 | 07 | .25 | .03 | .48 | .05 | | Biology | | | | | | | | 1.00 | .03 | .18 | .01 | .19 | .04 | | Business Math | | | | | | | | | 1.00 | 05 | .08 | 09 | .06 | | Chemistry | | | | | | | | | | 1.00 | .03 | .37 | .05 | | General Science | | | | | | | | | | | 1.00 | .01 | .05 | | Geometry | | | | | | | | | | | | 1.00 | .06 | | Journalism | | | | | | | | | | | | | 1.00 | | Photography | | | | | | | | | | | | | | | Physics | | | | | | | | | | | | | | | Trigonometry | | | | | | | | | | | | | | | English | | | | | | | | | | | | | | | General Business | | | | | | | | | | | | | | | Driver Training | | | | | | | | | | | | | | | Home Economics | | | | | | | | | | | | | | | Statistics | | | | | | | | | | | | | | | General Math | | | | | | | | | | | | | | | Shop Math | | | | | | | | | | | | | | | Age | | | | | | | | | | | | | | | PEI | | | | | | | | | | | | | | | PDA | | | | | | | | | | | | | | tables for the 1977 AFSC 43131 Population | 1 | Photo | Physics | Trig | Engl | Gen
Bus | Driv
Tng | Home
Eco | Stat | Gen
Math | Shop
Math | Age | PEI | PDA | |-----------|-----------|------------|------------|------------|------------|-------------|-------------|------------|-------------|--------------|------------|------|------| | 03 | 02 | .08 | .04 | .01 | 08 | .09 | 10 | 01 | | .13 | .05 | .00 | .04 | | 7 | 02
.06 | .06
.13 | .22 | .07 | 06
01 | .04 | .07 | 01
.05 | .03
01 | .13
02 | .05
.05 | 08 | 09 | | .03 | .03 | | | | | .04 | .02 | .06 | 01
04 | 02
.00 | .14 | 05 | 04 | | .02
02 | .03
01 | .14
.17 | .22 | .06
.02 | 02
05 | .04 | .02
05 | .03 | 04 | .09 | .07 | 03 | 04 | | 02
.02 | | | .17
.22 | .02 | 03
03 | .04 | 03
.01 | .05 | | .09
.01 | .10 | 03 | 04 | | t | .02 | .16 | | | | | .01 | .00 | 03 | | .08 | 03 | | | .00 | .02 | .04 | .05 | .09 | .03 | .06 | | .00
.05 | .02 | .01 | | | 14 | | .05 | .04 | .17 | .23 | .12 | 04 | .04 | 01 | | 11 | .01 | 01 | 09 | 15 | | .04 | .08 | .06 | .09 | .14 | .00 | .02 | .03 | .03 | 01 | 04 | .02 | 05 | 10 | | .06 | .04 | 02 | 07 | .04 | .21 | .02 | .06 | .09 | .10 | .09 | .06 | .05 | .04 | | .05 | .11 | .36 | .35 | .06 | 04 | .02 | 01 | .11 | .00 | .01 | .03 | 08 | 15 | | .05 | .05 | .02 | .04 | .14 | .06 | 01 | .04 | .04 | .25 | .06 | .09 | 03 | 02 | | .06 | .07 | .27 | .40 | .09 | 05 | .04 | 03 | .09 | 01 | .02 | .04 | 10 | 17 | | 1.00 | .04 | .02 | .02 | .05 | .04 | .03 | .08 | .08 | .05 | .02 | 03 | .00 | 01 | | | 1.00 | .07 | .06 | .01 | .04 | .01 | .03 | .08 | .02 | 10. | .07 | 03 | 05 | | i | | 1.00 | .38 | .03 | .00 | 01 | 04 | .11 | .03 | .07 | .09 | 04 | 12 | | | | | 1.00 | .04 | 04 | .01 | 01 | .16 | .08 | .06 | .08 | 07 | 15 | | | | | | 1.00 | .01 | .09 | .06 | .02 | .08 | .04 | 02 | 03 | 06 | | | | | | | 1.00 | .04 | .10 | .12 | .05 | .04 | .05 | .02 | 02 | | | | | | | | 1.00 | .07 | .00 | .00 | .01 | 04 | 01 | 03 | | | | | | | | | 1.00 | .06 | .04 | .06 | 01 | .02 | 01 | | | | | | | | | | 1.00 | .04 | .07 | .08 | 04 | 04 | | | | | | | | | | | 1.00 | .11 | .06 | .00 | .00 | | | | | | | | | | | | 1.00 | .05 | 02 | .00 | | | | | | | | | | | | | 1.00 | .02 | 10 | | | | | | | | | | | | | | 1.00 | .61 | | | | | | | | | | | | | | | 1.00 | 2 Table A25. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1976 AFSC 46230 Population | e - L 1 | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <20 | 8 | 1.0 | | 20-29 | 51 | 6.1 | | 30-39 | 94 | 11.3 | | 40-49 | 129 | 15.5 | | 50-59 | 162 | 19.5 | | 60-69 | 155 | 18.6 | | 70-79 | 115 | 13.8 | | 80-89 | 74 | 8.9 | | 90-99 | 44 | 5.3 | Table A26. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1976 AFSC 46230 Population | S l 1 | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <20 | 2 | 0.2 | | 20-29 | 2 | 0.2 | | 30-39 | 13 | 1.6 | | 40-49 | 21 | 2.5 | | 50-59 | 46 | 5.5 | | 60-69 | 192 | 23.1 | | 70-79 | 158 | 19.0 | | 80-89 | 206 | 24.8 | | 90-99 | 192 | 23.1 | Table A27. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1976 AFSC 46230 Population | | Airmen Falling i | n Score Interval | |-----------------------------|------------------|------------------| | Score Interval (Percentile) | Number | Percent | | <30 | 5 | 0.6 | | 30-39 | 10 | 1.2 | | 40-49 | 30 | 3.6 | | 50-59 | 89 | 10.7 | | 60-69 | 176 | 21.2 | | 70-79 | 202 | 24.3 | | 80-89 | 164 | 19.7 | | 90-99 | 156 | 18.6 | Table A28. Distribution of the ASVAB General Aptitude Test Scores for the 1976 AFSC 46230 Population | Score Interval | Airmen Falling i | a Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Percent | | <50 | 65 | 7.8 | | 50-59 | 164 | 19.7 | | 60-69 | 211 | 25.4 | | 70-79 | 144 | 17.3 | | 80-89 | 124 | 14.9 | | 90-99 | 124 | 14.9 | Table A29. Distribution of the AFQT Scores for the 1976 AFSC 46230 Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Percen | | <30 | 4 | . 0.5 | | 30-39 | 26 | 3.1 | | 40-49 | 114 | 13.7 | | 50-59 | 145 | 17.4 | | 60-69 | 196 | 23.6 | | 70-79 | 144 | 17.3 | | 80-8 9 | 124 | 14.9 | | 90-99 | 79 | 9.5 | Table A30. Distribution of the PDA Scores for the 1976 AFSC 46230 Population | | Airmen Falling in Score Interval | | | | | |----------------|----------------------------------|--------|--|--|--| | Score Interval | Number | Percen | | | | | 0-2 | 335 | 40.3 | | | | | 3-5 | 337 | 40.5 | | | | | 6-8 | 116 | 13.9 | | | | | 9-11 | 38 | 4.6 | | | | | 12-14 | 4 | 0.5 | | | | | 15-17 | 2 | 0.2 | | | | $Table\ A31$. Distribution of Age at Enlistment for the 1976 AFSC 46230 Population | Percent | Number | Age (Yeam) | |---------|--------|------------| | 1.4 | 12 | 17 | | 16.9 | 141 | 18 | | 38.2 | 318 | 19 | | 19.4 | 161 | 20 | | 12.0 | 100 | 21 | | 6.1 | 51 | 22 | | 3.0 | 25 | 23 | | 2.9 | 24 | ≥24 | Table A32. Distribution of the PEI Scores for the 1976 AFSC 46230 Population | | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | Score Interval | Number | Percent | | 0-1 | 506 | 60.8 | | 2-3 | 246 | 29.6 | | 4-5 | 64 | 7.7 | | 6-7 | 12 | 1.4 | | 8-9 | 4 | 0.5 | Table A33. Distribution of Education for the 1976 AFSC 46230 Population | | 1 | |) | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 831 | 99.9 | 1 | 0.1 | Table A34. Distribution of Completion/Incompletion of High School Courses for the 1976 AFSC 46230 Population | Course | Completion | | Incompletion | | |------------------|------------|---------|--------------|--------| | | Number | Percent | Number | Percen | | Algebra | 604 | 72.6 | 228 | 27.4 | | Biology | 628 | 75.5 | 204 | 24.5 | | Business Math | 167 | 20.1 | 665 | 79.9 | | Chemistry | 201 | 24.2 | 631 | 75.8 | | General Science | 719 | 86.4 | 113 | 13.6 | | Geometry | 370 | 44.5 | 462 | 55.5 | | Journalism | 89 | 10.7 | 743 | 89.3 | | Photography | 35 | 4.2 | 797 | 95.8 | | Physics | 96 | 11.5 | 736 | 88.5 | | Trigonometry | 112 | 13.5 | 720 | 86.5 | | English | 796 | 95.7 | 36 | 4.3 | | General Business | 159 | 19.1 | 673 | 80.9 | | Driver Training | 679 | 81.6 | 153 | 18.4 | | Home Economics | 278 | 33.4 | 554 | 66.6 | | Statistics | 23 | 2.8 | 809 | 97.2 | | General Math | 730 | 87.7 | 102 | 12.3 | | Shop Math | 302 | 36.3 | 530 | 63.7 | Table A35. Means and Standard Deviations of the Independent Variables for the 1976 AFSC 46230 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | M echanical | 74.44 | 14.92 | | Administrative | 55.55 | 18.75 | | General | 68.46 | 14.79 | | Electrical | 72.17 | 14.83 | | AFQT | 66.59 | 16.07 | | Education | 1.00 | .03 | | Algebra | .73 | .45 | | Biology | .75 | .43 | | Business Math | .20 | .40 | | Chemistry | .24 | .43 | | General Science | .86 | .34 | | Geometry | .44 | .50 | | Journalism | .11 | .31 | | Photography | .04 | .20 | | Physics | .12 | .32 | | Trigonometry | .13 | .34 | | English | .96 | .20 | | General Business | .19 | .39 | | Driver Training | .82 | .39 | | Home Economics | .33 | .47 | | Statistics | .03 | .16 | | General
Math | .88 | .33 | | Shop Math | .36 | .48 | | Age | 19.71 | 1.56 | | PĔI | 1.49 | 1.50 | | PDA | 3.51 | 2.57 | Table A36. Correlation Matrix of the Independent Variables for the 1 es for the 1976 AFSC 46230 Population | Journ | Photo | Physics | Trig | Engl | Gen
Bus | Driv
Tng | Home
Eco | Stat | Gen
Math | Shop
Math | Age | PEI | PDA | |--|-------|---------|------|------|------------|-------------|-------------|------|-------------|--------------|------|------|------| | 00 | | | | | | | | | | | | | | | .00 | .02 | .01 | .05 | 02 | .00 | .12 | .08 | 01 | 04 | .14 | .12 | 01 | 01 | | .07 | .06 | .14 | .24 | .11 | 07 | .00 | .00 | .12 | .02 | 02 | .07 | 07 | -,08 | | 07 | .07 | .14 | .26 | .09 | 10 | .05 | .02 | .07 | 04 | 01 | .11 | -,09 | -,06 | | .03 | .04 | .13 | .23 | .01 | 13 | .04 | .03 | .05 | .00 | .08 | .05 | 02 | 07 | | .06 | .04 | .15 | .26 | .04 | 12 | .03 | .03 | .07 | 03 | .03 | .09 | 08 | -,09 | | .01 | .01 | .01 | .01 | 01 | .02 | 02 | 05 | .01 | 01 | 05 | .02 | .03 | .01 | | .09 | .10 | .15 | .23 | .12 | 07 | .19 | .03 | .07 | 08 | .08 | 04 | 07 | 11 | | .08 | .11 | .09 | .13 | .14 | .02 | .07 | .05 | .06 | .00 | 06 | .09 | 04 | 05 | | .07 | .01 | 07 | 05 | .00 | .21 | .01 | 01 | .10 | .00 | .10 | .06 | 04 | 04 | | .06 | .16 | .37 | .36 | .08 | 08 | .02 | .00 | .14 | 01 | 04 | .06 | 04 | 13 | | .06 | .08 | .04 | .01 | .21 | .03 | 03 | .09 | .02 | .23 | .08 | .06 | 02 | 02 | | .07 | .11 | .20 | .41 | .08 | 06 | .04 | .03 | .11 | .03 | .07 | .03 | 09 | 12 | | 1.00 | .06 | .05 | .05 | .04 | .08 | .00 | .14 | .11 | .01 | .05 | 02 | 01 | 02 | | Ė | 1.00 | .02 | .11 | .04 | .02 | .04 | .08 | .04 | 01 | .00 | .02 | .01 | 05 | | • | | 1.00 | .34 | .08 | 07 | 01 | .00 | .15 | .04 | .08 | .04 | 04 | 08 | | Ė | | | 1.00 | .07 | 09 | .01 | 03 | .11 | .06 | .05 | .07 | -,05 | 13 | | Ĺ | | | | 1.00 | .06 | 01 | .08 | .04 | .06 | .05 | 01 | 12 | 02 | | Ĺ | | | | | 1.00 | 01 | .03 | .12 | .05 | .02 | .10 | .00 | .04 | | È | | | | | | 1.00 | .05 | 07 | 07 | .06 | .00 | .00 | .04 | | Ì | | | | | | | 1.00 | .07 | 04 | .18 | 04 | .00 | .01 | | ľ | | | | | | | | 1.00 | .06 | .09 | .01 | .01 | 03 | | ř | | | | | | | | | 1.00 | .07 | .06 | .01 | .01 | | ŧ | | | | | | | | | 00 | 1.00 | .00 | 06 | -,09 | | reference (Aller and Aller | | | | | | | | | | 1.00 | 1.00 | .01 | 12 | | ľ | | | | | | | | | | | 1.00 | 1.00 | .51 | | ŀ | | | | | | | | | | | | 1.00 | 1.00 | | į. | | | | | | | | | | | | | 1.00 | 2 Table A37. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1977 AFSC 46230 Population | C | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <20 | 9 | 0.5 | | 20-29 | 66 | 3.4 | | 30-39 | 163 | 8.3 | | 40-49 | 172 | 8.8 | | 50-59 | 300 | 15.3 | | 60-69 | 445 | 22.8 | | 70-79 | 308 | 15.7 | | 80-89 | 278 | 14.2 | | 90-99 | 215 | 11.0 | $Table\ A38$. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1977 AFSC 46230 Population | s | Airmen Falling in Score Interval | | | |--------------------------------|----------------------------------|---------|--| | Score Interval
(Percentile) | Number | Percent | | | <20 | 3 | 0.2 | | | 20-29 | 6 | 0.3 | | | 30-39 | 33 | 1.7 | | | 40-49 | 40 | 2.0 | | | 50-59 | 69 | 3.5 | | | 60-69 | 361 | 18.5 | | | 70-79 | 377 | 19.3 | | | 80-89 | 567 | 29.0 | | | 90-99 | 500 | 25.6 | | Table A39. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1977 AFSC 46230 Population | S . L | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <30 | 5 | 0.3 | | 30-39 | 24 | 1.2 | | 40-49 | 62 | 3.2 | | 50-59 | 99 | 5.1 | | 60-69 | 275 | 14.1 | | 70-79 | 362 | 18.5 | | 80-89 | 561 | 28.7 | | 90-99 | 568 | 29.0 | Table A40. Distribution of the ASVAB General Aptitude Test Scores for the 1977 AFSC 46230 Population | Score Interval | Almen Falling i | n Score Interval | |----------------|-----------------|------------------| | (Percentile) | Number | Percent | | <50 | 88 | 4.5 | | 50-59 | 269 | 13.8 | | 60-69 | 353 | 18.0 | | 70-79 | 390 | 19.9 | | 80-89 | 396 | 20.2 | | 90-99 | 460 | 23.5 | Table A41. Distribution of the AFQT Scores for the 1977 AFSC 46230 Population | O 1 | Airmen Falling i | n Score Interval | |-----------------------------|------------------|------------------| | Score Interval (Percentile) | Number | Percent | | <30 | 1 | 0.1 | | 30-39 | 34 | 1.7 | | 40-49 | 234 | 12.0 | | 50-59 | 437 | 22.3 | | 60-69 | 491 | 25.1 | | 70-79 | 303 | 15.5 | | 80-89 | 262 | 13.4 | | 90-99 | 194 | 9.9 | Table A42. Distribution of the PDA Scores for the 1977 AFSC 46230 Population | | Airmen Falling in Score | n Score Interval | |----------------|-------------------------|------------------| | Score Interval | Number | Percen | | 0-2 | 630 | 32.2 | | 3-5 | 696 | 35.6 | | 6-8 | 418 | 21.4 | | 9-11 | 1 4 5 | 7.4 | | 12-14 | 53 | 2.7 | | 15-17 | 10 | 0.5 | | 18-20 | 4 | 0.2 | Table A43. Distribution of Age at Enlistment for the 1977 AFSC 46230 Population | Age (Yeam) | Number | Pescent | |------------|-------------|---------| | 17 | 32 | 1.6 | | 18 | 4 57 | 23.4 | | 19 | 702 | 35.9 | | 20 | 335 | 17.1 | | 21 | 196 | 10.0 | | 22 | 97 | 5.0 | | 23 | 64 | 3.3 | | ≥24 | 73 | 3.7 | Table A44. Distribution of the PEI Scores for the 1977 AFSC 46230 Population | | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | Score Interval | Number | Percen | | 0-1 | 928 | 47.4 | | 2-3 | 626 | 32.0 | | 4-5 | 259 | 13.2 | | 6-7 | 99 | 5.1 | | 8-9 | 31 | 1.6 | | 10-11 | 10 | 0.5 | | 12-13 | 3 | 0.2 | Table A45. Distribution of Education for the 1977 AFSC 46230 Population | - | 1 | |) | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 1,935 | 98.9 | 21 | 1.1 | Table A46. Distribution of Completion/Incompletion of High School Courses for the 1977 AFSC 46230 Population | | Completion | | hcomp | letion | |------------------|------------|---------|--------|--------| | Course | Number | Percent | Number | Percen | | Algebra | 1,531 | 78.3 | 425 | 21.7 | | Biology | 1,477 | 75.5 | 479 | 24.5 | | Business Math | 392 | 20.0 | 1,564 | 80.0 | | Chemistry | 569 | 29.1 | 1,387 | 70.9 | | General Science | 1,621 | 82.9 | 335 | 17.1 | | Geometry | 962 | 49.2 | 994 | 50.8 | | Journalism | 237 | 12.1 | 1,719 | 87.9 | | Photography | 61 | 3.1 | 1,895 | 96.9 | | Physics | 325 | 16.6 | 1,631 | 83.4 | | Trigonometry | 362 | 18.5 | 1,594 | 81.5 | | English | 1,877 | 96.0 | 79 | 4.0 | | General Business | 339 | 17.3 | 1,617 | 82.7 | | Driver Training | 1,607 | 82.2 | 349 | 17.8 | | Home Economics | 562 | 28.7 | 1,394 | 71.3 | | Statistics | 73 | 3.7 | 1,883 | 96.3 | | General Math | 1,654 | 84.6 | 302 | 15.4 | | Shop Math | 468 | 23.9 | 1,488 | 76.1 | Table A47. Means and Standard Deviations of the Independent Variables for the 1977 AFSC 46230 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | M echanical | 76.36 | 14.43 | | Administrative | 62.83 | 18.90 | | General | 73.39 | 14.67 | | Electrical | 76.88 | 14.32 | | AFQT | 66.68 | 15.20 | | Education | .99 | .10 | | Algebra | .78 | .41 | | Biology | .76 | .43 | | Business Math | .20 | .40 | | Chemistry | .29 | .45 | | General Science | .83 | .38 | | Geometry | .49 | .50 | | Journalism | .12 | .33 | | Photography | .03 | .17 | | Physics | .17 | .37 | | Trigonometry | .19 | .39 | | English | .96 | .20 | | General Business | .17 | .38 | | Driver Training | .82 | .38 | | Home Economics | .29 | .45 | | Statistics | .04 | .19 | | General Math | .85 | .36 | | Shop Math | .24 | .43 | | Age | 19.60 | 1.67 | | PĚI | 2.14 | 2.03 | | PDA | 4.41 | 3.21 | Table A48. Correlation Matrix of the Independent Variable | Inde pe nde nt
Va ria ble | Mech | Adm | Gen | Elec | AFQT
| Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Jou | |------------------------------|------|------|------|------|------|------|------------|-------------|-------------|------|------------|------|------| | | | | | | | 00 | | .01 | 07 | .01 | .01 | .06 | ايــ | | M echanical | 1.00 | .14 | .30 | .41 | .35 | 03 | .06
.06 | .01
.1.1 | .00 | .24 | .01 | .32 | | | Administrative | | 1.90 | .54 | .31 | .46 | .00 | .26 | .11 | 01 | .27 | .03 | .33 | | | General | | | 1.00 | .57 | .83 | 07 | .26 | .05 | 02 | .21 | .01 | .29 | ١ | | Electrical . | | | | 1.00 | .72 | 04 | .25 | | 02
01 | .29 | .01 | .35 | | | AFQT | | | | | 1.00 | 08 | .27 | .10 | 01
.04 | .02 | .03 | .01 | | | Education | | | | | | 1.00 | .05 | .03 | 07 | .25 | .01 | .46 | اً | | Algebra | | | | | | | 1.00 | .22 | .01 | .23 | .03 | .19 | ٩ | | Biology | | | | | | | | 1.00 | 1.00 | 06 | .10 | 07 | | | Business Math | | | | | | | | | 1.00 | 1.00 | .03 | .39 | | | Chemistry | | | | | | | | | | 1.00 | 1.00 | .00 | | | General Science | | | | | | | | | | | 1.00 | 1.00 | | | Geometry | | | | | | | | | | | | 1.00 | 1. | | Journalism | | | | | | | | | | | | | • • | | Photography | | | | | | | | | | | | | | | Physics | | | | | | | | | | | | | | | Trigonometry | | | | | | | | | | | | | | | English | | | | | | | | | | | | | | | General Business | | | | | | | | | | | | | | | Driver Training | | | | | | | | | | | | | | | Home Economics | | | | | | | | | | | | | | | Statistics | | | | | | | | | | | | | | | General Math | | | | | | | | | | | | | | | Shop Math | | | | | | | | | | | | | | | Age | | | | | | | | | | | | | | | PEI | | | | | | | | | | | | | | | PDA | | | | | | | | | | | | | | prinbles for the 1977 AFSC 46230 Population | Journ | Photo | Physics | Trig | Engl | Gen
Bus | Driv
Tag | Home
Eco | Stat | Gen
Math | Shop
Math | Age | PEI | PDA | |------------|------------|---------|--------------------|------|------------|-------------|-------------|------|-------------|--------------|------|------|------| | 02 | 09 | 04 | | | 05 | 00 | 00 | | 0.0 | | | | | | 02
.02 | .02 | .06 | .06 | .00 | 05 | 80, | 03 | .03 | .02 | .13 | .12 | .02 | .04 | | .02 | .03
.03 | .21 | .2 8
.27 | .08 | .00 | .02 | .01 | .10 | 01 | .01 | .10 | 09 | 08 | | .95
.06 | | .21 | | .08 | 03 | .04 | 04 | .08 | .00 | .02 | .18 | 01 | 01 | | | .01 | .20 | .24 | .05 | 06 | .04 | 04 | .04 | .00 | .06 | .13 | .01 | 04 | | .08 | .03 | .22 | .28 | .08 | 06 | .05 | 04 | .08 | .02 | .02 | .16 | 01 | 05 | | .04 | 01 | .05 | .04 | .00 | .01 | .07 | .00 | .02 | 03 | 01 | .02 | ,-04 | 12 | | .07 | .04 | .18 | .24 | .11 | 06 | .00 | .07 | .06 | 09 | .00 | 03 | 12 | 15 | | .09 | .04 | .06 | .08 | .14 | 01 | 02 | .04 | .06 | .01 | 05 | .04 | 04 | 07 | | .10 | .04 | 06 | 05 | .01 | .26 | .05 | .07 | .13 | .05 | .05 | .05 | .04 | 10. | | .03 | .07 | .38 | .40 | .07 | 04 | .04 | .00 | .16 | .01 | .00 | .05 | 07 | 15 | | .06 | .02 | .01 | .01 | .07 | .03 | .03 | .04 | .06 | .26 | .11 | .05 | .01 | .00 | | .03 | .05 | .33 | .42 | .10 | 05 | .07 | .01 | .12 | 01 | .02 | .05 | 08 | 13 | | 1.00 | .01 | .01 | 03 | .03 | .01 | .05 | .08 | .06 | .03 | .02 | 04 | 02 | 04 | | | 1.00 | .01 | .04 | .01 | .00 | .03 | .03 | .04 | .01 | .03 | .03 | 01 | 06 | | | | 1.00 | .46 | .08 | 06 | .04 | 03 | .15 | .02 | .09 | .07 | 02 | 09 | | | | | 1.00 | .05 | 05 | .06 | 02 | .20 | .06 | .06 | .06 | 07 | 14 | | | | | | 1.00 | .02 | .07 | .03 | .03 | .06 | 02 | 05 | 02 | .04 | | | | | | | 1.00 | .06 | .06 | .07 | .03 | .01 | .05 | .00 | 02 | | | | | | | | 1.00 | .07 | .01 | 01 | .00 | 08 | 01 | 01 | | | | | | | | | 1.00 | .02 | .01 | .10 | 06 | 03 | 03 | | | | | | | | | | 1.00 | .04 | .07 | .06 | .01 | 01 | | | | | | | | | | | 1.00 | .09 | .07 | 03 | 05 | | | | | | | | | | | | 1.00 | .01 | 10 | 02 | | | | | | | | | | | | | 1.00 | .00 | 09 | | | | | | | | | | | | | | 1.00 | .62 | | | | | | | | | | | | | | | 1.00 | 2 Table A49. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1976 AFSC 64530 Population | icore interval | Airmen Falling is | n Score Interval | |----------------|-------------------|------------------| | (Percentile) | Number | Percen | | <20 | 4 | 0.3 | | 20-29 | 14 | 1.1 | | 30-39 | 38 | 3.0 | | 40-49 | 76 | 6.0 | | 50-59 | 105 | 8.2 | | 60-69 | 336 | 26.4 | | 70-79 | 374 | 29.3 | | 80-89 | 183 | 14.4 | | 90-99 | 145 | 11.4 | Table A50. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1976 AFSC 64530 Population | Score Interval | Airmen Falling is | n Score Interval | |----------------|-------------------|------------------| | (Percentile) | Number | Percent | | <20 | 130 | 10.2 | | 20-29 | 172 | 13.5 | | 30-39 | 207 | 16.2 | | 40-49 | 154 | 12.1 | | 50-59 | 183 | 14.4 | | 60-69 | 141 | 11.1 | | 70-79 | 116 | 9.1 | | 80-89 | 112 | 8.8 | | 90-99 | 60 | 4.7 | Table A51. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1976 AFSC 64530 Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Percent | | <30 | 36 | 2.8 | | 30-39 | 73 | 5.7 | | 40-49 | 200 | 15.7 | | 50-59 | 216 | 16.9 | | 60-69 | 267 | 20.9 | | 70-79 | 217 | 17.0 | | 80-89 | 162 | 12.7 | | 90-99 | 104 | 8.2 | Table A52. Distribution of the ASVAB General Aptitude Test Scores for the 1976 AFSC 64530 Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Percent | | <50 | 73 | 5.7 | | 50-59 | 175 | 13.7 | | 60-69 | 318 | 24.9 | | 70-79 | 273 | 21.4 | | 80-89 | 214 | 16.8 | | 90-99 | 222 | 17.4 | $Table\ A53$. Distribution of the AFQT Scores for the 1976 AFSC 64530 Population | Score Interval | Airmen Falling is | n Score Interval | |----------------|-------------------|------------------| | (Percentile) | Number | Percent | | <30 | 1 | 0.1 | | 30-39 | 104 | 8.2 | | 40-49 | 159 | 12.5 | | 50-59 | 240 | 18.8 | | 60-69 | 292 | 22.9 | | 70-79 | 218 | 17.1 | | 80-89 | 165 | 12.9 | | 90-99 | 96 | 7.5 | Table A54. Distribution of the PDA Scores for the 1976 AFSC 64530 Population | | Airmen Falling is | n Score Interval | |----------------|-------------------|------------------| | Score Interval | Number | Percent | | 0-2 | 574 | 45.0 | | 3-5 | 433 | 34.0 | | 6-8 | 194 | 15.2 | | 9-11 | 56 | 4.4 | | 12-14 | 15 | 1.2 | | 15-17 | 2 | 0.2 | | 18-20 | 0 | 0.0 | | 21-23 | 1 | 0.1 | Table A55. Distribution of Age at Enlistment for the 1976 AFSC 64530 Population | Age (Yeam) | Number | Percent | |------------|--------|---------| | 17 | 12 | 0.9 | | 18 | 173 | 13.6 | | 19 | 402 | 31.5 | | 20 | 250 | 19.6 | | 21 | 157 | 12.3 | | 22 | 112 | 8.8 | | 23 | 58 | 4.5 | | ≫24 | 111 | 8.7 | Table A56. Distribution of the PEI Scores for the 1976 AFSC 64530 Population | | Airmen Falling in Score Interval | | | | | |----------------|----------------------------------|--------|--|--|--| | Score Interval | Number | Percen | | | | | 0-1 | 650 | 51.0 | | | | | 2-3 | 407 | 31.9 | | | | | 4-5 | 157 | 12.3 | | | | | 6-7 | 47 | 3.7 | | | | | 8-9 | 10 | 8.0 | | | | | 10-11 | 3 | 0.2 | | | | | 12-13 | 0 | 0.0 | | | | | >13 | 1 | 0.1 | | | | Table A57. Distribution of Education for the 1976 AFSC 64530 Population | | 1 | 0 | | | | |--------|---------|--------|---------|--|--| | Number | Percent | Number | Percent | | | | 1,229 | 96.4 | 46 | 3.6 | | | Table A58. Distribution of Completion/Incompletion of High School Courses for the 1976 AFSC 64530 Population | | Comple | etion | Incomp | le tion | |------------------|--------|---------|--------|---------| | Course | Number | Percent | Number | Percent | | Algebra | 1,068 | 83.8 | 207 | 16.2 | | Biology | 1,020 | 80.0 | 255 | 20.0 | | Business Math | 425 | 33.3 | 850 | 66,7 | | Chemistry | 404 | 31.7 | 871 | 68.3 | | General Science | 1,095 | 85.9 | 180 | 14.1 | | Geometry | 702 | 55.1 | 573 | 44.9 | | Journalism | 186 | 14.6 | 1,089 | 85.4 | | Photography | 47 | 3.7 | 1,228 | 96.3 | | Physics | 199 | 15.6 | 1,076 | 84.4 | | Trigonometry | 250 | 19.6 | 1,025 | 80.4 | | English | 1,236 | 96.9 | 39 | 3.1 | | General Business | 475 | 37.3 | 800 | 62.7 | | Driver Training | 976 | 76.5 | 299 | 23.5 | | Home Economics | 606 | 47.5 | 669 | 52.5 | | Statistics | 108 | 8.5 | 1,167 | 91.5 | | Ceneral Math | 1,087 | 85.3 | 188 | 14.7 | | Shop Math | 290 | 22.7 | 985 | 77.3 | Table A59. Means and Standard Deviations of the Independent Variables for the 1976 AFSC 64530 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | M echanical | 47.42 | 22.93 | | Administrative | 68.01 | 15.58 | | General | 70.77 | 14.26 | | Electrical | 61.32 | 17.70 | | AFQT | 64.25 | 16.37 | | Education | .96 | .19 | | Algebra | .84 | .37 | | Biology | .80 | .40 | | Business Math | .33 | .47 | | Chemistry | .32 | .47 | | General Science | .86 | .35 | | Geometry | .55 | .50 | | Journalism | .15 | .35 | | Photography | .04 | .19 | | Physics | .16 | .36 | | Trigonometry | .20 | .40 | | English | .97 | .17 | | General Business | .37 | .48 | | Driver Training | .77 | .42 | | Home Economics | .48 | .50 | | Statistics | .08 | .28 | | General Math | .85 | .35 | | Shop Math | .23 | .42 | | Age | 20.24 | 1.97 | | PĔĪ | 1.88 | 1.84 | | PDA | 3.46 | 2.81 | Table A60. Correlation Matrix of the Independent Variable | Inde pendent
Variable | Mech | Adm | Gen | Elec | AFQT | Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Journ | |--------------------------|------|------|------|------------|------------|-----------|------------|-----------|-------------|------------|--------------------|------------|-------| | M echanical | 1.00 | .03 | .31 | .59 | .47 | 08 | .03 | | 04 | .05 | | | | | Administrative | - " | 1.00 | .31 | .09
.08 | .+,
.19 | 08
.01 | .03 | 05
.07 | .02 | .05
.09 | .0 8
.03 | .02
.14 | .00 | | General | | 1.00 | 1.00 | .52 | .19 | .01
13 | .12
.16 | .07 | .02
01 | .22 | .03
.01 | .14 | .06 | |
Electrical | | | 1.00 | 1.00 | .18 | 13
10 | .13 | .12 | 06 | .16 | .01 | .27
.19 | 05 | | AFQT | | | | 2.00 | 1.00 | 10
15 | .13 | .01 | 03 | .10 | .03 | .19 | .01 | | Education | | | | | 1.00 | 1.00 | .16 | .12 | 03
.04 | .08 | .04 | .26
.07 | .02 | | Algebra | | | | | | 1.00 | 1.00 | .12 | 05 | .23 | .03
.04 | .07
.44 | .00 | | Biology | | | | | | | 1.00 | 1.00 | .00 | .23
.25 | | | .08 | | Business Math | | | | | | | | 1.00 | | .25
06 | 02
.0 8 | .23 | .08 | | Chemistry | | | | | | | | | 1.00 | 1.00 | .00 | 06 | .02 | | eneral Science | | | | | | | | | | 1,00 | | .40 | .06 | | eometry | | | | | | | | | | | 1.00 | .00 | .01 | | ournalism | | | | | | | | | • | | | 1.00 | .07 | | hotography | | | | | | | | | | | | | 1.00 | | hysics | | | | | | | | | | | | | | | rigonometry | | | | | | | | | | | | | | | nglish | | | | | | | | | | | | | | | eneral Business | | | | | | | | | | | | | | | river Training | | | | | | | | | | | | | | | ome Economics | | | | | | | | | | | | | | | tatistics | | | | | | | | | | | | | | | eneral Math | | | | | | | | | | | | | | | hop Math | | | | | | | | | | | | | | | ge | | | | | | | | | | | | | | | ĔI | | | | | | | | | | | | | | | DA | | | | | | | | | | | | | | bles for the 1976 AFSC 64530 Population | Photo | Physics | Trig | Engl | Gen
Bus | Driv
Tng | Home
Eco | Stat | Gen
Math | Shop
Math | Age | PEI | PDA | |-----------|------------|------------|------------|------------|-------------|-------------|------|-------------|--------------|------|------|------| | .04 | .03 | .07 | 06 | 03 | .11 | 16 | .02 | .05 | .29 | .07 | 09 | .03 | | 02 | .03
.06 | .10 | 06
.05 | 03
)3 | .05 | 10
.05 | .02 | .03 | .01 | .01 | 01 | 05. | | .07 | .16 | .23 | .03 | 02 | .03 | .03
11 | .13 | 01 | .08 | .12 | .02 | .04 | | .03 | .15 | .23
.18 | .04
04 | 04 | .04 | 11
14 | .13 | 01
01 | .18 | .05 | 02 | 01 | | .03 | .13 | .25 | .02 | 04 | .03 | 14
11 | .12 | .02 | .13 | .08 | .01 | .01 | | 01 | .00 | .04 | .02
.11 | 03
.04 | .05 | 11
.01 | .00 | .02 | 07 | .12 | 07 | 19 | | .01 | .12 | .21 | .05 | 03 | .03 | .01
04 | .10 | 09 | 01 | .02 | 06 | 10 | | .08 | .12 | .12 | .14 | 03 | .02 | 01 | .10 | .00 | 08 | .10 | 03 | 13 | | 01 | 02 | 01 | .02 | .33 | .01 | .06 | .18 | .11 | .13 | .12 | 03 | 02 | | 01
.14 | .32 | .38 | .10 | 08 | .04 | .00.
11 | .16 | .02 | 01 | .09 | 04 | 16 | | .03 | .32
01 | .30
.01 | .06 | .12 | .02 | 02 | .07 | .24 | .10 | .08 | 04 | 04 | | .03 | .23 | .41 | .05 | 08 | .02 | 12 | .20 | 02 | .01 | .10 | 03 | 12 | | .06 | .03 | .02 | .03
.07 | .04 | .12 | .03 | .03 | .03 | .06 | 09 | .01 | 03 | | 1.00 | .12 | .11 | .03 | 02 | .00 | 08 | 09 | .06 | .01 | .10 | .00 | 00 | | 1.00 | 1.00 | .35 | .03 | 02 | 03 | 08 | .19 | .01 | .04 | .07 | 02 | 10 | | | 1.00 | 1.00 | .03 | 09 | 03 | 09 | .23 | .09 | .05 | .07 | 01 | 08 | | | | 1.00 | 1.00 | .04 | 03
.10 | .06 | .04 | .05 | 02 | .05 | -,04 | 08 | | | | | 1.00 | 1.00 | .05 | .10 | .17 | .07 | .07 | .07 | 04 | 05 | | | | | | 1.00 | 1.00 | .07 | .04 | .03 | .02 | 04 | 09 | 09 | | | | | | | 1,00 | 1.00 | 05 | .03 | .08 | 01 | .01 | 03 | | | | | | | | 1.00 | 1.00 | .09 | .07 | .20 | 06 | 12 | | | | | | | | | 1.00 | 1.00 | .16 | .06 | .00 | .01 | | | | | | | | | | 1.00 | 1.00 | .02 | 09 | 02 | | | | | | | | | | | 1.00 | 1.00 | .00 | 13 | | | | | | | | | | | | | 1.00 | .50 | | | | | | | | | | | | | • | 1.00 | 2 $Table\ A61$. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1977 AFSC 64530 Population | e 1. I | Airmen Falling is | a Score Interval | |--------------------------------|-------------------|------------------| | Score Interval
(Percentile) | Number | Percen | | <30 | 1 | 0.1 | | 30-39 | 3 | 0.2 | | 40-49 | 11 | 0.8 | | 50-59 | 22 | 1.5 | | 60-69 | 370 | 25.5 | | 70-79 | 311 | 21.4 | | 80-89 | 390 | 26.9 | | 90-99 | 342 | 23.6 | Table A62. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1977 AFSC 64530 Population | 6 | Airmen Falling i | in Score Interval | |--------------------------------|------------------|-------------------| | Score Interval
(Percentile) | Number | Percent | | <20 | 119 | 8.2 | | 20-29 | 181 | 12.5 | | 30-39 | 262 | 18.1 | | 40-49 | 152 | 10.5 | | 50-59 | 180 | 12.4 | | 60-69 | 181 | 12.5 | | 70-79 | 143 | 9.9 | | 80-89 | 139 | 9.7 | | 90-99 | 93 | 6.4 | Table A63. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1977 AFSC 64530 Population | | Airmen Falling is | n Score Interval | |-----------------------------|-------------------|------------------| | Score Interval (Percentile) | Number | Percent | | <30 | 47 | 3.2 | | 30-39 | 122 | 8.4 | | 40-49 | 164 | 11.3 | | 50-59 | 211 | 14.6 | | 60-69 | 268 | 18.5 | | 70-79 | 246 | 17.0 | | 80-89 | 223 | 15.4 | | 90-99 | 169 | 11.7 | Table A64. Distribution of the ASVAB General Aptitude Test Scores for the 1977 AFSC 64530 Population | Score Interval | Alemen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Режев | | <50 | 66 | 4.6 | | 50-59 | 191 | 13.2 | | 60-69 | 297 | 20.5 | | 70-79 | 337 | 23.2 | | 80-89 | 245 | 16.9 | | 90-99 | 314 | 21.7 | Table A65. Distribution of the AFQT Scores for the 1977 AFSC 64530 Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentle) | Number | Percent | | <30 | 1 | 0.1 | | 30-39 | 37 | . 2.6 | | 40-49 | 249 | 17.2 | | 50-59 | 347 | 23.9 | | 60-69 | 348 | 24.0 | | 70-79 | 233 | 16.1 | | 80-89 | 140 | 9.7 | | 90-99 | 95 | 6.6 | Table A66. Distribution of the PDA Scores for the 1977 AFSC 64530 Population | | Alemen Falling i | n Score Interval | |----------------|------------------|------------------| | Score Interval | Number | Percen | | 0-2 | 506 | 34.9 | | 3-5 | 562 | 38.8 | | 6-8 | 244 | 16.8 | | 9-11 | 91 | 6.3 | | 12-14 | 34 | 2.3 | | 15-17 | 12 | 8.0 | | 18-20 | 1 | 0.1 | Table A67. Distribution of Age at Enlistment for the 1977 AFSC 64530 Population | Percen | Number | Age (Yeam) | |--------|------------|------------| | 0.1 | 2 | 17 | | 21.9 | 318 | 18 | | 33.6 | 487 | 19 | | 16.6 | 240 | 20 | | 10.1 | 146 | 21 | | 5.8 | 84 | 22 | | 4.2 | 61 | 23 | | 7.7 | 112 | ≥24 | Table A68. Distribution of the PEI Scores for the 1977 AFSC 64530 Population | | Airmen Falling | in Score Interval | |----------------|----------------|-------------------| | Score Interval | Number | Percen | | 0-1 | 618 | 42.6 | | 2-3 | 490 | 33.8 | | 4-5 | 212 | 14.6 | | 6-7 | 86 | 5.9 | | 8-9 | 32 | 2.2 | | 10-11 | 9 | 1.0 | | 12-13 | 2 | 0.1 | | >13 | 1 | 0.1 | Table A69. Distribution of Education for the 1977 AFSC 64530 Population | 1 | | | 0 | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 1,415 | 97.6 | 35 | 2.4 | Table A70. Distribution of Completion/Incompletion of High School Courses for the 1977 AFSC 64530 Population | | Compl | etion | Incomp | le tion | |------------------|--------|---------|--------|---------| | Course | Number | Percent | Number | Percen | | Algebra | 1,213 | 83.7 | 237 | 16.3 | | Biology | 1,178 | 81.2 | 272 | 18.8 | | Business Math | 407 | 28.1 | 1,043 | 71.9 | | Chemistry | 475 | 32.8 | 975 | 67.2 | | General Science | 1,187 | 81.9 | 263 | 18.1 | | Geometry | 823 | 56.8 | 627 | 43.2 | | Journalism | 184 | 12.7 | 1,266 | 87.3 | | Photography | 50 | 3.4 | 1,400 | 96.6 | | Physics | 217 | 15.0 | 1,233 | 85.0 | | Trigonometry | 283 | 19.5 | 1,167 | 80.5 | | English | 1,412 | 97.4 | 38 | 2.6 | | General Business | 467 | 32.2 | 983 | 67.8 | | Driver Training | 1,104 | 76.1 | 346 | 23.9 | | Home Economics | 560 | 38.6 | 890 | 61.4 | | Statistics | 87 | 6.0 | 1,363 | 94.0 | | General Math | 1,211 | 83.5 | 239 | 16.5 | | Shop Math | 168 | 11.6 | 1,282 | 88.4 | Table A71. Means and Standard Deviations of the Independent Variables for the 1977 AFSC 64530 Population | independent Variable | Mean | SD | |----------------------|-------|-------| | Mechanical | 49.69 | 23.4 | | Administrative | 76.39 | 12.3 | | General | 72.51 | 14.38 | | Electrical | 63.22 | 19.00 | | AFQT | 63.48 | 14.70 | | Education | .98 | .15 | | Algebra | .84 | .3′ | | Biology | .81 | .39 | | Business Math | .28 | .45 | | Chemistry | .33 | .47 | | General Science | .82 | .39 | | Geometry | .57 | .50 | | Journalism | .13 | .33 | | Photography | .03 | .13 | | Physics | .15 | .30 | | Trigonometry | .20 | .44 | | English | .97 | .10 | | General Business | .32 | .4' | | Driver Training | .76 | .4: | | Home Economics | .39 | .49 | | Statistics | .06 | .24 | | General Math | .84 | .3' | | Shop Math | .12 | .33 | | Age | 19.98 | 2.0 | | PĚI | 2.34 | 2.1 | | PDA | 4.11 | 3.13 | Table 472. Correlation Marix of the Independent Variable | Independent
Variable | Mech | Adm | Gen | Elec | AFQT | Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Journ | |-------------------------|------|------|------|------|------|------|------|------|-------------|------|------------|------|-------| | M echanical | 1.00 | .05 | .45 | .66 | .46 | 05 | .06 | .01 | 01 | .08 | 03 | .12 | 01 | | Administrative | 2.00 | 1.00 | .32 | .12 | .27 | 02 | .15 | .05 | 01 | .12 | .02 | .19 | .06 | | General | | | 1.00 | .59 | .80 | 11 | .15 | .05 | .00 | .18 | .01 | .23 | .03 | | Electrical | | | 1.00 | 1.00 | .71 | 13 | .10 | 03 | 01 | .12 | 02 | .18 | 03 | | AFQT | | | | • | 1.00 | 13 | .14 | .02 | 01 | .17 | 02 | .22 | .00 | | Education | | | | | 2 | 1.00 | .03 | .05 | 02 | .04 | .01 | .03 | 01 | | Algebra | | | | | | •.•• | 1.00 | .17 | 09 | .26 | .00 | .46 | .04 | | Biology | | | | | | | | 1.00 | .04 | .16 | 02 | .17 | .03 | | Business Math | | | | | | | | | 1.00 | 08 | .09 | 11 | .00 | | Chemistry | | | | | | | | | | 1.00 | .04 | .36 | .02 | | General Science | | | | | | | | | | | 1.00 | .01 | .06 | | Geometry | | | | | | | | | | | | 1.00 | .02 | | Journalism | | | | | | | | | | | | | 1.00 | | Photography | | | | | | | | |
 | | | | | Physics | | | | | | | | | | | | | | | Trigonometry | | | | | | | | | | | | | | | English | | | | | | | | | | | | | | | General Business | | | | | | | | | | | | | | | Driver Training | | | | | | | | | | | | | | | Home Economics | | | | | | | | | | | | | | | Statistics | | | | | | | | | | | | | | | General Math | | | | | | | | | | | | | | | Shop Math | | | | | | | | | | | | | | | Age | | | | | | | | | | | | | | | PEI | | | | | | | | | | | | | | | PDA | | | | | | | | | | | | | | Variables for the 1977 AFSC 64530 Population | Journ | Photo | Physics | Trig | Engl | Gen
Bus | Driv
Tng | Home
Eco | Stat | Gen | Shop | | DCI | DD. | |-------|----------|-----------|------|------|-------------|-------------|-------------|------|------|------|------|------|------| | Journ | 7 110 80 | I nys ics | ıng | Eußı | Dus | ing | E.CO | 3041 | Math | Math | Age | PLI | PDA | | | | | | | | | | | | | | | | | 01 | .02 | .09 | .10 | 02 | 04 | .14 | 22 | .09 | .05 | .18 | .05 | 05 | .09 | | .06 | .03 | .07 | .14 | .01 | .00 | .02 | 01 | .10 | .03 | .02 | .04 | 07 | 04 | | .03 | .02 | .11 | .22 | .01 | 02 | .07 | 15 | .13 | 01 | .07 | .17 | 05 | 03 | | 03 | .00 | .16 | .17 | 02 | 06 | .09 | 19 | .13 | .04 | .15 | .09 | 07 | .03 | | .00 | .02 | .15 | .22 | .00 | 05 | .08 | 13 | .12 | .01 | .08 | .14 | 02 | .02 | | 01 | .01 | .00 | 05 | .09 | .06 | .08 | .00 | 02 | 01 | 07 | .06 | 02 | 14 | | .04 | .05 | .15 | .22 | .06 | ⊸.06 | .04 | 07 | .09 | 12 | .03 | .01 | 05 | 06 | | .03 | .07 | .04 | .11 | .09 | 02 | .01 | 03 | .03 | 03 | 03 | .07 | 05 | 05 | | .00 | 01 | 04 | 01 | .03 | .28 | .00 | .04 | .18 | .12 | .08 | .13 | .05 | 04 | | .02 | .11 | .35 | .35 | .00 | 11 | .03 | 08 | .13 | .01 | 01 | .05 | 07 | 11 | | .06 | .02 | .02 | .03 | .07 | .10 | 01 | .06 | .06 | .27 | .05 | .07 | 08 | 08 | | .02 | .10 | .24 | .39 | .03 | 15 | .06 | 10 | .11 | .01 | .02 | .04 | 06 | 08 | | 1.00 | .05 | .01 | .02 | .02 | .03 | .06 | .06 | .10 | .01 | .00 | 02 | 02 | 03 | | | 1.00 | .10 | .10 | .03 | .05 | 02 | .03 | .10 | .05 | .05 | .08 | 01 | 01 | | | | 1.00 | .36 | .01 | 09 | .03 | 06 | .16 | .06 | .08 | .09 | 02 | 09 | | | | | 1.00 | .00 | 09 | 01 | 07 | .20 | .08 | .07 | .12 | 05 | 09 | | | | | | 1.00 | 01 | .10 | .02 | 01 | .07 | .03 | 05 | 07 | 04 | | | | | | | 1.00 | .06 | .11 | .13 | .09 | 01 | .08 | .02 | 01 | | | | | | | | 1.00 | .04 | .01 | 02 | .05 | 07 | 05 | 04 | | | | | | | | | 1.00 | .01 | .05 | .02 | 05 | .05 | .00 | | | | | | | | | | 1.00 | .09 | .06 | .20 | 02 | 06 | | | | | | | | | | | 1.00 | .11 | .11 | 01 | .00 | | | | | | | | | | | | 1.00 | .00 | 03 | .02 | | | | | | | | | | | | | 1.00 | .03 | 06 | | | | | | | | | | | | | | 1.00 | .60 | | | | | | | | | | | | | | | 1.00 | Table A73. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1976 AFSC 81130 Population | 0 1. | Airmen Falling in Score Interval | | | | |--------------------------------|----------------------------------|--------|--|--| | Score Interval
(Percentile) | Number | Percen | | | | <20 | 8 | 0.4 | | | | 20-29 | 101 | 5.6 | | | | 30-39 | 161 | 8.9 | | | | 40-49 | 283 | 15.6 | | | | 50-59 | 382 | 21.1 | | | | 60-69 | 337 | 18.6 | | | | 70-79 | 294 | 16.2 | | | | 80-89 | 143 | 7.9 | | | | 90-99 | 102 | 5.6 | | | Table A74. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1976 AFSC 81130 Population | 0 1 | Airmen Falling in Score Interval | | | |--------------------------------|----------------------------------|---------|--| | Score Interval
(Percentile) | Number | Percent | | | <20 | 18 | 1.0 | | | 20-29 | 75 | 4.1 | | | 30-39 | 194 | 10.7 | | | 40-49 | 206 | 11.4 | | | 50-59 | 315 | 17.4 | | | 60-69 | 319 | 17.6 | | | 70-79 | 257 | 14.1 | | | 80-89 | 235 | 13.0 | | | 90-99 | 194 | 10.7 | | Table A75. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1976 AFSC 81130 Population | o | Airmen Falling in Score Interval | | | |--------------|----------------------------------|---------|--| | (Percentile) | Number | Percent | | | <30 | 27 | 1.5 | | | 30-39 | 71 | 3.9 | | | 40-49 | 212 | 11.7 | | | 50-59 | 299 | 16.5 | | | 60-69 | 389 | 21.5 | | | 70-79 | 306 | 16.9 | | | 80-89 | 338 | 18.7 | | | 90-99 | 169 | 9.3 | | Table A76. Distribution of the ASVAB General Aptitude Test Scores for the 1976 AFSC 81130 Population | Score Interval
(Percentile) | Airmen Falling in Score Interval | | | | | |--------------------------------|----------------------------------|---------|--|--|--| | | Number | Percent | | | | | <50 | 173 | 9.6 | | | | | 50-59 | 343 | 18.9 | | | | | 60-69 | 4 55 | 25.1 | | | | | 70-79 | 328 | 18.1 | | | | | 80-89 | 265 | 14.6 | | | | | 90-99 | 247 | 13.6 | | | | $Table\ A77.$ Distribution of the AFQT Scores for the 1976 AFSC 81130 Population | Score Interval | Airmen Falling in Score Interval | | | | |----------------|----------------------------------|--------|--|--| | (Percentile) | Number | Percen | | | | <30 | 6 | 0.3 | | | | 30-39 | 146 | 8.1 | | | | 40-49 | 302 | 16.7 | | | | 50-59 | 367 | 20.3 | | | | 60-69 | 370 | 20.4 | | | | 70-79 | 288 | 15.9 | | | | 80-89 | 226 | 12.5 | | | | 90-99 | 106 | 5.9 | | | Table A78. Distribution of the PDA Scores for the 1976 AFSC 81130 Population | | Airmen Falling in Score Interval | | | | |----------------|----------------------------------|---------|--|--| | Score Interval | Number | Percent | | | | 0-2 | 702 | 38.8 | | | | 3-5 | 646 | 35.7 | | | | 6-8 | 329 | 18.2 | | | | 9-11 | 97 | 5,4 | | | | 12-14 | 29 | 1.6 | | | | 15-17 | 8 | .4 | | | Table A79. Distribution of Age at Enlistment for the 1976 AFSC 81130 Population | Age (Yeam) | Number | Percent | |------------|--------|---------| | 17 | 40 | 2.2 | | 18 | 307 | 17.0 | | 19 | 634 | 35.0 | | 20 | 362 | 20.0 | | 21 | 219 | 12.1 | | 22 | 112 | 6.2 | | 23 | 65 | 3.6 | | ≥24 | 72 | 4.0 | Table A80. Distribution of the PEI Scores for the 1976 AFSC 81130 Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | | Number | Percen | | 0-1 | 963 | 53.2 | | 2-3 | 565 | 31.2 | | 4-5 | 202 | 11.2 | | 6-7 | 64 | 3.5 | | 8-9 | 14 | 8.0 | | 10-11 | 1 | 0.1 | | 12-13 | 2 | 0.1 | Table A81. Distribution of Education for the 1976 AFSC 81130 Population | # | 1 | | 0 | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 1,695 | 93.6 | 116 | 6.4 | AD-A091 105 AIR FORCE HUMAN RESOURCES LAB BROOKS AFB TX COMPUTERIZED ALGORITHMS: EVALUATION OF CAPABILITY TO PREDICT GR-ETC(U) SEP 80 % ALBERT UNCLASSIFIED AFHRL-TR-80-6 Table A82. Distribution of Completion/Incompletion of High School Courses for the 1976 AFSC 81130 Population | | Comple | tion | hcomp | le tion | |------------------|--------|---------|--------|---------| | Course | Number | Percent | Number | Percen | | Algebra | 1,298 | 71.7 | 513 | 28.3 | | Biology | 1,370 | 75.6 | 441 | 24.4 | | Business Math | 425 | 23.5 | 1,386 | 76.5 | | Chemistry | 465 | 25.7 | 1,346 | 74.3 | | General Science | 1,558 | 86.0 | 253 | 14.0 | | Geometry | 790 | 43.6 | 1,021 | 56.4 | | Journalism | 238 | 13.1 | 1,573 | 86.9 | | Photography | 83 | 4.6 | 1,728 | 95.4 | | Physics | 243 | 13.4 | 1,568 | 86.6 | | Trigonometry | 213 | 11.8 | 1,598 | 88.2 | | English | 1,726 | 95.3 | 85 | 4.7 | | General Business | 490 | 27.1 | 1,321 | 72.9 | | Driver Training | 1,438 | 79.4 | 373 | 20.6 | | Home Economics | 671 | 37.1 | 1,140 | 62.9 | | Statistics | 63 | 3.5 | 1,748 | 96.5 | | General Math | 1,581 | 87.3 | 230 | 12.7 | | Shop Math | 532 | 29.4 | 1,279 | 70.6 | Table A83. Means and Standard Deviations of the Independent Variables for the 1976 AFSC 81130 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | M echanical | 60.48 | 19.91 | | Administrative | 56.91 | 18.10 | | General | 67.76 | 14.76 | | Electrical | 64.82 | 17.05 | | AFQT | 62.74 | 16.38 | | Education | .94 | .24 | | Algebra | .72 | .45 | | Biology | .76 | .43 | | Business Math | .23 | .42 | | Chemistry | .26 | .44 | | General Science | .86 | .35 | | Geometry | .44 | .50 | | Journalism | .13 | .34 | | Photography | .05 | .21 | | Physics | .13 | .34 | | Trigonometry | .12 | .32 | | English | .95 | .21 | | General Business | .27 | .44 | | Driver Training | .79 | .40 | | Home Economics | .37 | .48 | | Statistics | .03 | .18 | | General Math | .87 | .33 | | Shop Math | .29 | .46 | | Age | 19.79 | 1.69 | | PĚI | 1.80 | 1.79 | | PDA | 3.86 | 2.91 | Table A84. Correlation Matrix of the Independent Variables | Inde pe nde nt
Vaziable | Mech | Adm | Gen | Elec | APQT | Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Journ | |--|------|-------------|--------------------|---------------------------|----------------------------------|-------------------------------------|---|---|---|---|---|---|---| | Mechanical Administrative General Electrical AFQT Education Algebra Biology Business Math Chemistry General Science Geometry Journalism Photography Physics Trigonometry English General Business Driver Training Home Economics Statistics General Math Shop Math Age PEI PDA | 1.00 | .05
1.00 | .26
.41
1.00 | .53
.18
.49
1.00 | .41
.34
.76
.77
1.00 | 12
.01
12
18
19
1.00 | 05
.24
.17
.11
.17
.10
1.00 |
08
.12
.07
03
.03
.13
.23 | 04
.02
03
05
07
.01
02
.03
1.00 | 01
.18
.17
.10
.16
.08
.28
.22
02
1.00 | .02
.02
.04
.00
.03
.01
.04
02
.08
.03
1.00 | 02
.22
.22
.15
.22
.08
.48
.21
.05
.39
01 | 05
.02
.02
03
01
.06
.07
.08
.07
.07
.06
.05 | ariables for the 1976 AFSC 81130 Population | Journ | Photo | Physics | Thig | Engi | Gen
Bus | Driv
Tng | Home
Eco | Sut | Gen
Math | Shop
Math | Age | PEI | PDA | |--|-------|---------|------|------|------------|-------------|-------------|------|-------------|--------------|------|------|------| | 05 | .03 | .02 | 02 | 04 | 07 | 10 | | | | | | | _ | | .02 | -02 | .12 | .16 | .07 | 01
.01- | .12 | .00 | .01 | .03 | .23 | .11 | 01 | .04 | | .02 | .05 | .12 | .24′ | .03 | | .09 | .04 | .08 | 02 | .03 | .05 | 07 | 08 | | 03 | .02 | .08 | | | 03 | .08 | 02 | .06 | 05 | .02 | .12 | .00 | .00 | | 01 | .05 | .10 | .14 | 02 | 07 | .06 | 01 | .04 | 01 | .14 | .08 | .00 | .02 | | .06 | 02 | | .21 | .00 | 05 | .06 | .00 | .05 | 02 | .07 | .09 | .00 | .01 | | .07 | | .01 | .06 | .14 | .00 | .04 | .01 | .01 | .06 | 07 | .11 | 03 | 20 | | .08 | .03 | .16 | .23 | .11 | .00 | .07 | .05 | .08 | 09 | .05 | .00 | 08 | 11 | | .07 | .09 | .09 | .11 | .11 | .03 | .02 | .05 | .04 | .00 | 02 | .05 | 05 | 12 | | | .00 | .06 | 03 | .03 | .28 | 01 | .07 | .14 | .12 | .10 | .08 | .04 | 02 | | .07 | .11 | .31 | .31 | .07 | 05 | .01 | .00 | .12 | .02 | .02 | .06 | 03 | 12 | | .06 | .03 | .03 | .03 | .12 | .03 | .01 | .06 | .02 | .19 | .06 | .11 | .00 | 01 | | .05 | .07 | .21 | .37 | .11 | 04 | .05 | .00 | .08 | 05 | .03 | .05 | 09 | 11 | | 1.00 | .08 | .09 | .02 | .00 | .09 | .05 | .09 | .10 | .03 | .00 | .02 | .01 | 04 | | | 1.00 | .09 | .03 | .01 | .05 | .04 | .06 | .15 | .04 | .04 | .05 | .01 | 02 | | | | 1.00 | .27 | .00 | 01 | .01 | .02 | .16 | .02 | .05 | .08 | .00 | 04 | | | | | 1.00 | .05 | 04 | .02 | 01 | .10 | .03 | .03 | .06 | 04 | 07 | | | | | | 1.00 | .01 | .05 | .03 | .03 | .12 | .01 | .04 | 04 | 07 | | e de la companya del companya de la companya del companya de la co | | | | | 1.00 | .04 | .05 | .11 | .06 | .07 | .03 | 03 | 07 | | | | | | | | 1.00 | .04 | .00 | .02 | .02 | .03 | 03 | 05 | | | | | | | | | 1.00 | .10 | .06 | .19 | 03 | 06 | 04 | | | | | | | | | | 1.00 | .05 | .08 | .06 | .05 | 01 | | | | | | | | | | | 1.00 | .09 | .07 | 03 | 03 | | Į. | | | | | | | | | | 1.00 | .05 | 04 | .03 | | | | | | | | | | | | 1.00 | 1.00 | 01 | 13 | | | | | | | | | | | | | 1.00 | 1.00 | | | | | | | | | | | | | | | 1.00 | .57 | | | | | | | | | | | | | | | 1.00 | 2____ Table A85. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1977 AFSC 81130 Population | S L 1 | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <20 | 9 | 0.5 | | 20-29 | 62 | 3.3 | | 30-39 | 126 | 6.8 | | 40-49 | 187 | 10.0 | | 50-59 | 286 | 15.4 | | 60-69 | 380 | 20.4 | | 70-79 | 317 | 17.0 | | 80-89 | 279 | 15.0 | | 90-99 | 215 | 11.6 | Table A86. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1977 AFSC 81130 Population | Score Interval | Airmen Falling i | in Score Interval | |----------------|------------------|-------------------| | (Percentile) | Number | Percen | | <20 | 35 | 1.9 | | 20-29 | 94 | 5.1 | | 30-39 | 222 | 11.9 | | 40-49 | 205 | 11.0 | | 50-59 | 296 | 15.9 | | 60-69 | 274 | 14.7 | | 70-79 | 246 | 13.2 | | 80-89 | 296 | 15.9 | | 90-99 | 193 | 10.4 | Table A87. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1977 AFSC 81130 Population | Score Interval | Airmen Falling i | a Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Percen | | <30 | 24 | 1.3 | | 30-39 | 97 | 5.2 | | 40-49 | 172 | 9.2 | | 50-59 | 242 | 13.0 | | 60-69 | 355 | 19.1 | | 70-79 | 329 | 17.7 | | 80-89 | 363 | 19.5 | | 90-99 | 279 | 15.0 | Table A88. Distribution of the ASVAB General Aptitude Test Scores for the 1977 AFSC 81130 Population | Score Interval | Aismon Palling i | n Score Interval | |----------------|------------------|------------------| | (Porcula) | Number | Poment | | <50 | 94 | 5.1 | | 50-59 | 289 | 15.5 | | 60-69 | 389 | 20.9 | | 70-79 | 364 | 19.6 | | 80-89 | 349 | 18.8 | | 90-99 | 376 | 20.2 | Table A89. Distribution of the AFQT Scores for the 1977 AFSC 81130 Population | 6 11 | Airmen Falling i | a Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Pescent | | <30 | 1 | 0.1 | | 30-39 | 47 | 2.5 | | 40-49 | 342 | 18.4 | | 50-59 | 473 | 25.4 | | 60-69 | 439 | 23.6 | | 70-79 | 256 | 13.8 | | 80-89 | 179 | 9.6 | | 90-99 | 124 | 6.7 | Table A90. Distribution of the PDA Scores for the 1977 AFSC 81130 Population | Score Liberal | Akmen Palling i | n Score Interval | |---------------|-----------------|------------------| | | Number | Percent | | 0-2 | 611 | 32.8 | | 3-5 | 654 | 35.1 | | 6-8 | 360 | 19.3 | | 9-11 | 159 | 8.5 | | 12-14 | 58 | 3.1 | | 15-17 | 16 | 0.9 | | 18-20 | 3 | 0.2 | Table A91. Distribution of Age at Enlistment for the 1977 AFSC 81130 Population | Perce | Number | Age (Yesz) | |-------|--------|------------| | 2.1 | 40 | 17 | | 25.8 | 481 | 18 | | 32.8 | 610 | 19 | | 17.1 | 318 | 20 | | 8.8 | 164 | 21 | | 5.4 | 101 | 22 | | 3.0 | 55 | 23 | | 4.9 | 92 | >24 | Table A92. Distribution of the PEI Scores for the 1977 AFSC 81130 Population | Score interval | Airmen Falling in Score Interval | | | |----------------|----------------------------------|-------|--| | | Number | Perce | | | 0-1 | 827 | 44.4 | | | 2-3 | 593 | 31.9 | | | 4-5 | 283 | 15.2 | | | 6-7 | 106 | 5.7 | | | 8-9 | 35 | 1.9 | | | 10-11 | 12 | 0.6 | | | 12-13 | 3 | 0.2 | | | >13 | 2 | 0.1 | | Table A93. Distribution of Education for the 1977 AFSC 81130 Population | - | 1 | | 0 | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 1,766 | 94.9 | 95 | 5.1 | Table A94. Distribution of Completion/Incompletion of High School Courses for the 1977 AFSC 81130 Population | Counc | Comple | tion | Incomp | le tion | |------------------|--------|---------|--------|--------------| | | Number | Percent | Number | Percen | | Algebra | 1,401 | 75.3 | 460 | 24.7 | | Biology | 1,461 | 78.5 | 400 | 21.5 | | Business Math | 388 | 20.8 | 1,473 | 79.2 | | Chemistry | 513 | 27.6 | 1,348 | 72.4 | | General Science | 1,550 | 83.3 | 311 | 16.7 | | Geometry | 824 | 44.3 | 1,037 | 55.7 | | Journalism | 269 | 14.5 | 1,592 | 85.5 | | Photography | 73 | 3.9 | 1,788 | 96.1 | | Physics | 262 | 14.1 | 1,599 | 85 .9 | | Trigonometry | 261 | 14.0 | 1,600 | 8 6.0 | | English | 1,785 | 95.9 | 76 | 4.1 | | General Business | 426 | 22.9 | 1,435 | 77.1 | | Driver Training | 1,454 | 78.1 | 407 | 21.9 | | Home Economics | 582 | 31.3 | 1,279 | 68.7 | | Statistics | 88 | 4.7 | 1,773 | 95.3 | | General Math | 1,544 | 83.0 | 317 | 17.0 | | Shop Math | 266 | 14.3 | 1,595 | 85.7 | Table A95. Means and Standard Deviations of the Independent Variables for the 1977 AFSC 81130 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | M echanical | 59.81 | 21.10 | | Administrative | 63.40 | 18.88 | | General | 71.76 | 14.67 | | Electrical | 67.30 | 17.73 | | AFQT | 69.95 | 14.68 | | Education | .95 | .22 | | Algebra | .75 | .43 | | Biology | .79 | .41 | | Business Math | .21 | .41 | | Chemistry | .28 | .45 | | General Science | .83 | .37 | | Geometry | .44 | .50 | | Journalism | .14 | .33 | | Photography | .04 | .19 | | Physics | .14 | .35 | | Trigonometry | .14 | .35 | | English | .96 | .20 | | General Business | .23 | .42 | | Driver Training | .78 | .41 | | Home Economics | .31 | .40 | | Statistics | .05 | .21 | | General Math | .83 |
.38 | | Shop Math | .14 | .33 | | Age | 19.63 | 1.84 | | PĚI | 2.29 | 2.14 | | PDA | 4.50 | 3.3 | | Independent
Variable | Mech | Adm | Gen | Elec | APQT | Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Journ | |-------------------------|------|------|------|------|------|------|------|------|-------------|------|------------|------|-------| | Mechanical | 1.00 | .15 | 40 | | | | | | | | | | | | Administrative | 1.00 | 1.00 | .40 | .59 | .44 | 07 | .02 | 04 | 06 | .06 | .01 | .02 | 02 | | General | | 1.00 | .50 | .20 | .40 | 06 | .24 | .14 | 04 | .17 | .03 | .23 | .02 | | Electrical | | | 1.00 | .56 | .80 | 14 | .19 | .09 | 06 | .22 | .02 | .24 | .06 | | AFQT | | | | 1.00 | .72 | - 15 | .14 | .00 | 08 | .16 | .00 | .17 | 02 | | Education . | | | | | 1.00 | 19 | .20 | .06 | 07 | .24 | 01 | .27 | .01 | | Algebra | | | | | | 1.00 | .03 | .07 | .05 | .07 | .02 | .05 | .05 | | Biology | | | | | | | 1.00 | .23 | 07 | .27 | .03 | .45 | .06 | | Business Math | | | | | | | | 1.00 | .02 | .22 | .01 | .22 | .08 | | Chemistry | | | | | | | | | 1.00 | 03 | .06 | 04 | .04 | | General Science | | | | | | | | | | 1.00 | .02 | .40 | .05 | | Seometry | | | | | | | | | | | 1.00 | .06 | .06 | | ournalism | | | | | | | | | | | | 1.00 | .06 | | hotography | | | | | | | | | | | | | 1.00 | | hysics | | | | | | | | | | | | | | | rigonometry | | | | | | | | | | | | | | | nglish | | | | | | | | | | | | | | | eneral Business | | | | | | | | | | | | | | | river Training | | | | | | | | | | | | | | | ome Economics | | | | | | | | | | | | | | | atistics | | | | | | | | | | | | | | | eneral Math | | | | | | | | | | | | | | | op Math | | | | | | | | | | | | | | | ge
Iopmath | | | | | | | | | | | | | | | e
I | | | | | | | | | | | | | | |).
)A | | | | | | | | | | | | | | ables for the 1977 AFSC 81130 Population | Journ | Photo | Physics | Trig | Engl | Gen
Bus | Driv
Tng | Home
Eco | Stat | Gen
Math | Shop
Math | Age | PEI | PDA | |-------|-------|------------|--------------------|------|------------|-------------|-------------|------------|-------------|--------------|------------|-----------|------------| | 02 | .03 | .02 | .06 | 02 | 02 | .15 | .01 | .05 | .05 | .15 | .05 | 03 | .05 | | .02 | .06 | .02 | .18 | .03 | .03 | .03 | .00 | .03 | 03 | .03 | 03 | 03
11 | .03
09 | | .06 | .05 | .11 | .20 | .02 | .02 | .06 | .00
04 | .09 | 03
01 | .03 | 13 | 11 | 09
04 | | 02 | .04 | .13 | .19 | 03 | 02 | .06 | 04 | .07 | .00 | .13 | .09 | 05 | 02 | | .01 | .05 | .15 | .25 | .00 | 02 | .07 | 04 | .10 | .00
01 | .06 | .13 | 04 | 02 | | .05 | .03 | .02 | .04 | .08 | .01 | .03 | .02 | .05 | .01 | 02 | .15 | 02 | 03
10 | | .06 | .10 | .16 | .22 | .08 | 01 | .06 | .02 | .03 | 10 | .03 | .13 | 02 | 13 | | .08 | .09 | .07 | .12 | .10 | 02 | .00 | 03 | .05 | .00 | 03 | 05 | 09 | 13
10 | | .04 | .04 | .03 | 02 | .02 | .24 | .02 | .05 | .16 | .11 | .08 | 09 | 01 | 02 | | .05 | .12 | .30 | .40 | .05 | 02 | .01 | .03
02 | .14 | .03 | .00 | .09 | 01 | 02 | | .06 | .05 | .30
.01 | . 40
.01 | .13 | .07 | 04 | .03 | .08 | .22 | .05 | .07 | 04 | 09 | | .06 | .12 | .26 | .42 | .07 | .07
05 | .06 | 03 | .12 | 05 | 02 | 03 | 07 | 12 | | 1.00 | .11 | .09 | .03 | .07 | .09 | .00. | .03 | .12 | .02 | .01 | 05
05 | 07 | 12 | | 1.00 | 1.00 | .09 | .10 | 01 | .02 | 01 | .00 | .12 | .02 | .03 | .11 | 07 | 03
06 | | | 1.00 | 1.00 | .33 | .04 | 01 | .03 | .00 | .23 | .05 | .03 | .09 | 05 | 07 | | | | 1.00 | .33
1.00 | .04 | 02 | .03 | .00 | .23
.18 | .07 | .03 | .07 | 03 | 07 | | | | | 1.00 | 1.00 | .02 | .07 | .03 | .02 | .08 | .00 | .02 | 03
02 | 03 | | | | | | 1.00 | 1.00 | .01 | .03 | .13 | .07 | .02 | .02 | 02 | 03 | | | | | | | 1.00 | 1.00 | .10 | .13 | .00 | 03 | .03 | .02 | 01 | | | | | | | | 1.00 | 1.00 | .04 | 03 | .07 | .05 | .05 | .02 | | | | | | | | | 1.00 | 1.00 | .05 | .07 | .20 | 02 | 04 | | | | | | | | | | 1.00 | | | | | | | | | | | | | | | | 1.00 | .10
1.00 | .06
.01 | 01
.02 | .00
.02 | | | | | | | | | | | | 1.00 | | .02 | | | | | | | | | | | | | | 1.00 | | 08 | | | | | | | | | | | | | | 1.00 | .66 | | | | | | | | | | | | | | | 1.00 | Table A97. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1976 BMT Population | 8 L a1 | Airmen Falling is | n Score Interval | |--------------------------------|-------------------|------------------| | Score Interval
(Percentile) | Number | Percen | | <20 | 107 | 0.4 | | 20-29 | 1,145 | 3.8 | | 30-39 | 2,004 | 6.6 | | 40-49 | 3,199 | 10.6 | | 50-59 | 4,836 | 16.0 | | 60-69 | 5,593 | 18.5 | | 70-79 | 5,166 | 17.1 | | 80-89 | 4,409 | 14.6 | | 90-99 | 3,790 | 12.5 | Table A98. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1976 BMT Population | | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <20 | 907 | 3.0 | | 20-29 | 1,570 | 5.2 | | 30-39 | 2,489 | 8.2 | | 40-49 | 2,404 | 7.9 | | 50-59 | 3,960 | 13.1 | | 60-69 | 4,427 | 14.6 | | 70-79 | 4,034 | ′ 13.3 | | 80-89 | 5,291 | 17.5 | | 90-99 | 5,167 | 17.1 | Table A99. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1976 BMT Population | O 1 | Airmen Falling i | n Score Interval | |--------------------------------|------------------|------------------| | Score Interval
(Percentile) | Number | Percent | | <20 | 55 | 0.2 | | 20-29 | 296 | 1.0 | | 30-39 | 1,016 | 3.4 | | 40-49 | 2,175 | 7.2 | | 50-59 | 3,315 | 11.0 | | 60-69 | 5,029 | 16.6 | | 70-79 | 5,080 | 16.8 | | 80-89 | 6,683 | 22.1 | | 90-99 | 6,600 | 21.8 | Table A100. Distribution of the ASVAB General Aptitude Test Scores for the 1976 BMT Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Percent | | <50 | 1,527 | 5.0 | | 50-59 | 3,907 | 12.9 | | 60-69 | 6,065 | 20.1 | | 70-79 | 5,755 | 19.0 | | 80-89 | 5,447 | 18.0 | | 90-99 | 7,548 | 25.0 | Table A101. Distribution of the AFQT Scores for the 1976 BMT Population | Score Interval | Airmen Falling in Score Interval | | | | |----------------|----------------------------------|--------|--|--| | (Percentile) | Number | Percen | | | | <30 | 52 | 0.2 | | | | 30-39 | 928 | 3.1 | | | | 40-49 | 2,915 | 9.6 | | | | 50-59 | 4,262 | 14.1 | | | | 60-69 | 6,568 | 21.7 | | | | 70-79 | 5,443 | 18.0 | | | | 80-89 | 5,734 | 19.0 | | | | 90-99 | 4,347 | 14.4 | | | Table A102. Distribution of the PDA Scores for the 1976 BMT Population | | Airmen Falling is | n Score Interval | |----------------|-------------------|------------------| | Score Interval | Number | Percen | | 0-2 | 10,989 | 36.3 | | 3-5 | 10,813 | 35.7 | | 6-8 | 5,429 | 17.9 | | 9-11 | 2,079 | 6.9 | | 12-14 | 703 | 2.3 | | 15-17 | 185 | 0.6 | | 1 8-20 | 39 | 0.1 | | 21-23 | 10 | 0.0 | | 24 | 2 | 0.0 | · Table A103. Distribution of Age at Enlistment for the 1976 BMT Population | (Yeam) | Number | Percen | |--------|----------------|--------| | 17 | 629 | 2.1 | | 18 | 5 ,8 09 | 19.2 | | 19 | 9,280 | 30.7 | | 20 | 5,361 | 17.7 | | 21 | 3,279 | 10.8 | | 22 | 2,092 | 6.9 | | 23 | 1,477 | 4.9 | | >24 | 2,322 | 7.7 | Table A104. Distribution of the PEI Scores for the 1976 BMT Population | | Aimsen Falling i | n Score Interval | |----------------|------------------|------------------| | Score Interval | Number | Percen | | 0-1 | 14,530 | 48.0 | | 2-3 | 9,844 | 32.5 | | 4-5 | 3,985 | 13.2 | | 6-7 | 1,296 | 4.3 | | 8-9 | 387 | 1.3 | | 10-11 | 144 | 0.5 | | 12-13 | 38 | 0.1 | | 14-15 | 18 | 0.1 | | >15 | 7 | 0.0 | Table A105. Distribution of Education for the 1976 BMT Population | | l' | |) | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 28,534 | 94.3 | 1,715 | 5.7 | Table A106. Distribution of Completion/Incompletion of High School Courses for the 1976 BMT Population | | Compk | tion | heomp | le tion | |------------------|--------|---------|--------|---------| | Соцве | Number | Percent | Number | Percen | | Algebra | 23,697 | 78.3 | 6,552 | 21.7 | | Biology | 23,594 | 78.0 | 6,655 | 22.0 | | Business Math | 6,784 | 22.4 | 23,465 | 77.6 | | Chemistry | 9,816 | 32.5 | 20,433 | 67.5 | | General Science | 25,447 | 84.1 | 4,802 | 15.9 | | Geometry | 16,066 | 53.1 | 14,183 | 46.9 | | Journalism | 3,947 | 13.0 | 26,302 | 87.0 | | Photography | 1,408 | 4.7 | 28,841 | 95.3 | | Physics | 5,418 | 17.9 | 24,831 | 82.1 | | Trigonometry | 5,899 | 19.5 | 24,350 | 80.5 | | English | 29,029 | 96.0 | 1,220 | 4.0 | | General Business | 7,342 | 24.3 | 22,907 | 75.7 | | Driver Training | 24,115 | 79.7 | 6,134 | 20.3 | | Home Economics | 11,644 | 38.5 | 18,605 | 61.5 | | Statistics | 1,488 | 4.9 | 28,761 | 95.1 | | General Math | 26,068 | 86.2 | 4,181 | 13.8 | | Shop Math | 7,510 | 24.8 | 22,739 | 75.2 | Table A107. Means and Standard Deviations of the Independent Variables for the 1976 BMT Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | M echanical | 63.58 | 22.52 | | Administrative | 63.40 | 19.30 | | General | 73.37 | 15.05 | | Electrical | 71.03 | 17.72 | | AFQT | 70.31 | 16.44 | | Education | .94 | .23 | | Algebra | .78 | .41 | | Biology | .78 | .41 | | Business Math | .22 | .42 | | Chemistry | .32 | .47 | | General Science | .84 | .37 | | Geometry | .53 | .50 | | Journalism | .13 | .34 | | Photography | .05 | .21 | | Physics | .18 | .38 | | Trigonometry | .20 | .40 | | English | .96 | .20 | | General Business | .24 | .43 | | Driver Training | .80 | .40 | | Home Economics | .38 | .49 | | Statistics | .05 | .22 | | General Math | .86 | .35 | | Shop Math | .25 | .43 | | Age | 20.03 | 2.05 | | PEI | 2.07 | 2.00 | | PDA | 4.14 | 3.18 | The state of s Table A108. Correlation Matrix of the Independen | Independent
Variable | Mech | Adm | Gen | Elec | afqt | Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Jou | |-------------------------|------|------|-------------
------|------|------|------|------|-------------|------|------------|------|-----| | Mechanical | 00.1 | 02 | 05 | | 20 | | | | | | | | | | Administrative | 1.00 | 1.00 | .25 | .58 | .38 | 08 | .00 | 06 | 09 | .03 | .01 | .05 | - | | General | | 1.00 | .49
1.00 | .20 | .41 | .04 | .24 | .14 | .02 | .23 | .03 | .28 | | | Electrical | | | 1.00 | .53 | .81 | 05 | .23 | .12 | 04 | .26 | .02 | .31 | | | AFQT . | | | | 00.1 | .75 | 09 | .18 | .02 | 07 | .18 | .00. | .24 | | | Education | | | | | 00.1 | 10 | .23 | .09 | 06 | .24 | .00 | .31 | | | Algebra | | | | | | 1.00 | .09 | .11 | .02 | .09 | .03 | .10 | | | Biology | | | | | | | 1.00 | .24 | 05 | .29 | .05 | .49 | | | Business Math | | | | | | | | 1.00 | .03 | .22 | .04 | .24 | | | Chemistry | | | | | | | | | 1.00 | 06 | 80. | 09 | | | General Science | | | | | | | | | | 1.00 | .04 | .43 | | | Geometry | | | | | | | | | | | 1.00 | .03 | | | ournalism | | | | | | | | | | | | 1.00 | | | hotography | | | | | | | | | | | | | 1 | | hysics | | | | | | | | | | | | | | | rigonometry | | | | | | | | | | | | | | | English | | | | | | | | | | | | | | | eneral Business | | | | | | | | | | | | | | | river Training | | | | | | | | | | | | | | | lome Economics | | | | | | | | | | | | | | | tatistics | | | | | | | | | | | | | | | eneral Math | | | | | | | | | | | | | | | hop Math | | | | | | | | | | | | | | | ge | | | | | | | | | | | | | | | El | | | | | | | | | | | | | | | DA | | | | | | | | | | | | | | ependent Variables for the 1976 BMT Population | Journ | Photo | Physics | Trig | Engl | Gen
Bus | Driv
Tng | Home
Eco | Stat | Gen
Math | Shop
Math | Age | PEI | PDA | |-------|-------|---------|------|------|------------|-------------|-------------|------|-------------|--------------|------|------|------| | 03 | .00 | .09 | .07 | 03 | 11 | .12 | 18 | 01 | .02 | .22 | .01 | 05 | .08 | | .07 | .07 | .14 | .23 | .08 | .04 | .04 | .07 | .11 | .01 | 06 | .13 | 07 | 13 | | .07 | .07 | .19 | .27 | .06 | 04 | .05 | 02 | .11 | 01 | 02 | .19 | 02 | 04 | | .00 | .03 | .20 | .23 | .00 | 10 | .08 | 10 | .05 | .02 | .13 | .07 | 05 | 02 | | .05 | .07 | .20 | .28 | .04 | 06 | .06 | 02 | .09 | .00 | .04 | .14 | 03 | 05 | | .03 | .02 | .05 | .08 | .13 | .03 | .08 | .02 | .03 | .02 | 02 | .13 | 04 | 18 | | .05 | .07 | .18 | .25 | .12 | 04 | .06 | .01 | .08 | 06 | .03 | .03 | 09 | 16 | | .06 | .09 | .09 | .13 | .15 | .01 | .04 | .03 | .07 | .02 | 03 | .07 | 06 | 13 | | .06 | .02 | 02 | 04 | .04 | .30 | .00 | .08 | .15 | .08 | .09 | .08 | 01 | 03 | | .05 | .15 | .39 | .42 | .07 | 07 | .01 | 01 | .15 | .04 | .01 | .12 | 06 | 10 | | .05 | .05 | .03 | .03 | .13 | .07 | 10. | .05 | .05 | .24 | .07 | .08 | 04 | 05 | | .06 | .09 | .29 | .43 | .10 | 07 | .05 | 02 | .13 | .01 | .05 | .08 | 09 | 18 | | 1.00 | .06 | .04 | .03 | .05 | .05 | .05 | .07 | .08 | .03 | .02 | .00 | 01 | 04 | | | 00.1 | .12 | .11. | .03 | .01 | .02 | .03 | .10 | .03 | .03 | .10 | 02 | 06 | | | | 1.00 | .44 | .04 | 05 | .01 | 04 | .16 | .05 | .08 | .11 | 03 | 11 | | | | | 1.00 | .05 | 07 | .01 | 05 | .19 | .08 | .07 | .11 | 07 | 14 | | | | | | 1.00 | .04 | .09 | .06 | .03 | .09 | .03 | .02 | 04 | 08 | | | | | | | 1.00 | .02 | .11 | .13 | .05 | .02 | .08 | .00 | 04 | | | | | | | | 1.00 | .03 | .01 | .01 | .03 | 05 | 02 | 04 | | | | | | | | | 1.00 | .04 | .05 | .10 | .03 | .00 | 00 | | | | | | | | | | 1.00 | .06 | .06 | .15 | 02 | 00 | | | | | | | | | | | 1.00 | .10 | .09 | 03 | 03 | | | | | | | | | | | | 1.00 | .01 | 08 | 03 | | | | | | | | | | | | | 1.00 | 01 | 14 | | | | | | | | | | | | | | 1.00 | .60 | | | | | | | | | | | | | | | 1.00 | Table A109. Distribution of the ASVAB Administrative Aptitude Test Scores for the 1977 BMT Population | Score Interval | Ainmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentile) | Number | Percen | | <20 | 124 | 0.4 | | 20-29 | 717 | 2.3 | | 30-39 | 1,865 | 6.1 | | 40-49 | 2,542 | 8.3 | | 50-59 | 4,107 | 13.5 | | 60-69 | 6,028 | 19.8 | | 70-79 | 4,945 | 16.2 | | 80-89 | 5,446 | 17.8 | | 90-99 | 4,743 | 15.5 | Table A110. Distribution of the ASVAB Mechanical Aptitude Test Scores for the 1977 BMT Population | Score Interval | Airmen Falling is | n Score Interval | |----------------|-------------------|------------------| | (Percentile) | Number | Percent | | <20 | 745 | 2.4 | | 20-29 | 1,384 | 4.5 | | 30-39 | 2,321 | 7.6 | | 40-49 | 2,413 | 7.9 | | 50-59 | 3,883 | 12.7 | | 60-69 | 4,249 | 13.9 | | 70-79 | 4,242 | 13.9 | | 80-89 | 5,959 | 19.5 | | 90-99 | 5,321 | 17.4 | Table A111. Distribution of the ASVAB Electrical Aptitude Test Scores for the 1977 BMT Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentle) | Number | Percen | | <20 | 55 | 0.2 | | 20-29 | 259 | 8.0 | | 30-39 | 1,119 | 3.7 | | 40-49 | 1,899 | 6.2 | | 50-59 | 2,813 | 9.2 | | 60-69 | 4,688 | 15.4 | | 70-79 | 5,106 | 16.7 | | 80-89 | 7,202 | 23.6 | | 90-99 | 7,376 | 24.2 | Table A112. Distribution of the ASVAB General Aptitude Test Scores for the 1977 BMT Population | e 1 | Aimen Felling i | n Score Interval | |------------------------------|-----------------|------------------| | Scom interval
(Fementile) | Number | Posten | | <50 | 1,232 | 4.0 | | 50-59 | 3,631 | 11.9 | | 60-69 | 5,731 | 18.8 | | 70-79 | 5,819 | 19.1 | | 80-89 | 6,216 | 20.4 | | 90-99 | 7,888 | 25.8 | Table A113. Distribution of the AFQT Scores for the 1977 BMT Population | Score Interval | Airmen Falling i | n Score Interval | |----------------|------------------|------------------| | (Percentic) | Number | Perce | | <30 | 8 | 0.0 | | 30-39 | 498 | 1.6 | | 40-49 | 4,3 75 | 14.3 | | 50-59 | 6,529 | 21.4 | | 60-69 | 7,125 | 23.3 | | 70-79 | 4,658 | 15.3 | | 80-89 | 3,915 | 12.8 | | 90-99 | 3,409 | 11.2 | Table A114. Distribution of the PDA Scores for the 1977 BMT Population | | Airmon Falling in Score Interval | | | | |----------------|----------------------------------|--------|--|--| | Score Interval | Number | Percen | | | | 0-2 | 10,350 | 33.9 | | | | 3-5 | 10,889 | 35.7 | | | | 6-8 | 5,648 | 18.5 | | | | 9-11 | 2,394 | 7.8 | | | | 12-14 | 878 | 2.9 | | | | 15-17 | 272 | 0.9 | | | | 1 8-2 0 | 72 | 0.2 | | | | 21-23 | 14 | 0.0 | | | Table A115. Distribution of Age at Enlistment for the 1977 BMT Population | Age (Yeam) | Number | Percent | |------------|--------|---------| | 17 | 543 | 1.8 | | 18 | 9,589 | 31.4 | | 19 | 9,082 | 29.8 | | 20 | 4,272 | 14.0 | | 21 | 2,460 | 8.1 | | 22 | 1,599 | 5.2 | | 23 | 1,112 | 3.6 | | ≥24 | 1,860 | 6.1 | Table A116. Distribution of the PEI Scores for the 1977 BMT Population | | Airmen Falling in Score Interval | | | | |----------------|----------------------------------|--------|--|--| | Score Interval | Number | Percen | | | | 0-1 | 13,011 | . 42.6 | | | | 2-3 | 10,221 | 33.5 | | | | 4-5 | 4,643 | 15.2 | | | | 6-7 | 1,772 | 5.8 | | | | 8-9 | 557 | 1.8 | | | | 10-11 | 209 | 0.7 | | | | 12-13 | 85 | 0.3 | | | | 14-15 | 16 | 0.1 | | | | >15 | 3 | 0.0 | | | Table A117. Distribution of Education for the 1977 BMT Population | | 1 | | 0 | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 29,446 | 96.5 | 1,071 | 3.5 | Table A118. Distribution of Completion/Incompletion of High School Courses for the 1977 BMT Population | | Comple | tion | heomp | le tion | |------------------|--------|---------|--------|---------| | Coune | Number | Percent | Number | Perces | | Algebra | 24,375 | 79.9 | 6,142 | 20.1 | | Biology | 23,912 | 78.4 | 6,605 | 21.6 | | Business Math | 6,130 | 20.1 | 24,387 | 79.9 | | Chemistry | 9,799 | 32.1 | 20,718 | 67.9 | | General Science | 25,271 | 82.8 | 5,246 | 17.2 | | Geometry | 15,935 | 52.2 | 14,582 | 47.8 | | Journalism | 3,978 | 13.0 | 26,539 | 87.0 | | Photography | 1,208 | 4.0 | 29,309 | 96.0 | | Physics | 5,335 | 17.5 | 25,182 | 82.5 | | Trigonometry | 5,800 | 19.0 | 24,717 | 81.0 | | English | 29,520 | 96.7 | 997 | 3.3 | | General Business | 6,881 | 22.5 | 23,636 | 77.5 | | Driver Training | 24,425 | 80.0 | 6,092 | 20.0 | | Home Economics | 10,761 | 35.3 | 19,756 | 64.7 | | Statistics | 1,244 | 4.1 | 29,273 | 95.9 | | General Math | 25,577 | 83.8 | 4,940 | 16.2 | | Shop Math | 5,631 | 18.5 | 24,886 | 81.5 | Table A119. Means and Standard Deviations of the Independent Variables for the 1977 BMT Population | Independent Variable | Mean | SD | |----------------------|------------|-------| | M echanical | 64.85 | 21.99 | | Administrative | 66.36 | 18.91 | | General | 74.26 | 14.64 | | Electrical | 72.30 | 17.50 | | AFQT | 66.56 | 15.67 | | Education | .96 | .18 | | Algebra | .80 | .40 | | Biology | .78 | .41 | | Business Math | .20 | .40 | | Chemistry | .32 | .47 | | General Science | .83 | .38 | | Geometry | .52 | .50 | | Journalism | .13 | .34 | | Photography | .04 | .20 | | Physics | .17 | .38 | | Trigonometry | .19 | .39 | | E nglish | .97 | .18 | | General Business | .23 | .42 | | Driver Training | .80 | .40 | | Home Economics | .35 | .48 | | Statistics | .04 | .20 | | General Math | .84 | .37 | | Shop Math | .18 | .39 | | Age | 19.63 | 1.98 | | PĚI | 2.35 | 2.16 | | PDA | 4.39 | 3.37 | Table A120. Correlation Matrix of the Independent Varia | Independent
Variable | Mech | Adm | Gen | Elec | AFQT | Ed | Alg | Bio | Bus
Math | Chem | Gen
Sci | Geom | Journ | Pho | |--|------|-------------|--------------------|---------------------------|----------------------------------|-------------------------------------|--|--|---|---
---|--|---|-----| | Mechanical Administrative General Electrical AFQT Education Algebra Biology Business Math Chemistry General Science Geometry Journalism Photography Physics Trigonometry English General Business Driver Training Home Economics Statistics General Math Shop Math Age PEI PDA | 1.00 | .02
1.00 | .31
.51
1.00 | .60
.21
.55
1.00 | .40
.43
.82
.72
1.00 | 07
.00
10
11
12
1.00 | .03
.26
.24
.17
.23
.05
1.00 | 04
.13
.11
.01
.09
.07
.22
1.00 | 08
01
04
07
07
06
.02
1.00 | .04
.21
.25
.17
.24
.06
.27
.21
-07 | .01
.02
.01
.00
01
.02
.03
.01
.07
.02 | .07
.29
.31
.24
.32
.05
.46
.22
09
.40
.01 | 02
.05
.05
.00
.04
.02
.04
.05
.04
.05 | | riables for the 1977 BMT Population | Photo | Physics . | Trig | Engl | Gen
Bus | Driv
Tng | Home
Eco | Stat | Gen
Math | Shop
Math | Age | PEI | PDA | |-------|-----------|------|------|------------|-------------|-------------|------|-------------|--------------|------|------|------| | .00 | .09 | .07 | 02 | 10 | .13 | 16 | .00 | .04 | .19 | 01 | 02 | .08 | | .05 | .15 | .23 | .07 | .04 | .04 | .05 | .09 | .00 | 03 | .10 | 10 | 13 | | .05 | .18 | .25 | .05 | 02 | .07 | 03 | .09 | 01 | .01 | .17 | 04 | 06 | | .02 | .18 | .22 | .00 | 08 | .09 | 10 | .05 | .02 | .12 | .05 | 03 | 02 | | .05 | .20 | .27 | .04 | 06 | .08 | 04 | .09 | .00 | .04 | .13 | 03 | 06 | | .02 | .04 | .05 | .11 | .02 | .05 | .02 | .02 | .02 | 02 | .07 | 04 | 13 | | .05 | .17 | .23 | .09 | 04 | .04 | .00 | .07 | 09 | .02 | .01 | 10 | 16 | | .08 | .08 | .11 | .12 | .00 | .03 | .03 | .05 | .00 | 04 | .06 | 07 | 11 | | .03 | 03 | 05 | .02 | .27 | .02 | .07 | .13 | .09 | .07 | .08 | .01 | .00 | | .11 | .37 | .39 | .06 | 06 | .02 | 02 | .13 | .02 | 01 | .08 | 08 | 16 | | .04 | .01 | .02 | .10 | .05 | .00 | .03 | .05 | .24 | .07 | .08 | 01 | 01 | | .08 | .29 | .42 | .08 | 06 | .06 | 03 | .11 | .00 | .02 | .06 | 10 | 17 | | .05 | .02 | .01 | .04 | .06 | .05 | .07 | .06 | .02 | .01 | .00 | 01 | 02 | | 1.00 | .09 | .09 | .01 | .01 | .01 | .02 | .09 | .03 | .02 | .10 | 02 | 04 | | | 00.1 | .41 | .03 | 05 | .01 | 05 | .14 | .05 | .06 | .08 | 04 | 11 | | | | 1.00 | .04 | 05 | .03 | 04 | .18 | .08 | .06 | .09 | 07 | 14 | | | | | 1.00 | .03 | .07 | .03 | .02 | .06 | .01 | .00 | 05 | 07 | | | | | | 1.00 | .02 | .08 | .10 | .05 | 01 | .07 | .01 | 02 | | | | | | | 1.00 | .05 | .00 | .01 | .00 | 06 | .00 | 02 | | | | | | | | 1.00 | .02 | .02 | .04 | .00 | .03 | 02 | | | | | | | | | 1.00 | .06 | .05 | .15 | 02 | 05 | | | | | | | | | | 1.00 | .08 | .08 | 01 | .00 | | | | | | | | | | | 1.00 | .00 | 01 | .01 | | | | | | | | | | | | 1.00 | 01 | 11 | | | | | | | | | | | | | 1.00 | .64 | | | | | | | | | | | • | | | 1.00 | Table A121. Distribution of the Navigator AFOQT Scores for the FY74 Population | | Undergraduate
Falling in So | Pilot Trainees
core Interval | |--------------------------------|--------------------------------|---------------------------------| | Score interval
(Percentile) | Number | Percent | | <30 | 240 | 11.5 | | 30-39 | 207 | 9.9 | | 40-49 | 182 | 8.7 | | 50-59 | 233 | 11.2 | | 60-69 | 210 | 10.1 | | 70-79 | 243 | 11.7 | | 80-89 | 340 | 16.3 | | 90-99 | 426 | 20.5 | Table A122. Distribution of the Officer AFOQT Scores for the FY74 Population | | Undergraduate Pilot Trainces
Falling in Score Interval | | | | |--------------------------------|---|--------|--|--| | Score Interval
(Percentile) | Number | Percen | | | | <30 | 152 | 7.3 | | | | 30-39 | 236 | 11.3 | | | | 40-49 | 209 | 10.0 | | | | 50-59 | 235 | 11.3 | | | | 60-69 | 295 | 14.2 | | | | 70-79 | 246 | 11.8 | | | | 80-89 | 267 | 12.8 | | | | 90-99 | 441 | 21.2 | | | Table A123. Distribution of the Pilot AFOQT Scores for the FY74 Population | | Undergraduate
Falling in Sc | | |--------------------------------|--------------------------------|---------| | Score Interval
(Percentile) | Number | Percent | | <30 | 78 | 3.7 | | 30-39 | 161 | 7.7 | | 40-49 | 193 | 9.3 | | 50-59 | 168 | 8.1 | | 60-69 | 271 | 13.0 | | 70-79 | 319 | 15.3 | | 80-89 | 320 | 15.4 | | 90-99 | 571 | 27.4 | Table A124. Distribution of Age at Entrance to UPT for the FY74 Population | Perce | Number | Age (Yeam) | |-------|--------|------------| | 5. | 116 | <22 | | 77. | 1,615 | 22-24 | | 16. | 349 | 25-27 | | 0 | 1 | 28-30 | Table A125. Distribution of Academic Background for the FY74 Population | 1 | | 0 | | | | |--------|---------|--------|---------|--|--| | Number | Percent | Number | Percent | | | | 647 | 31.1 | 1,434 | 68.9 | | | Table A126. Distribution of Martial Status for the FY74 Population | l | | 0 | | | | |--------|---------|--------|---------|--|--| | Number | Percent | Number | Percent | | | | 1,141 | 54.8 | 940 | 45.2 | | | Table A127. Distribution of Source of Commission for the FY74 Population | | 1 | 0 | | | | |--------|---------|--------|---------|--|--| | Number | Percent | Number | Percent | | | | 1,104 | 53.1 | 977 | 46.9 | | | Table A128. Distribution of Prior Service for the FY74 Population | 1 | | | 0 | |--------|---------|--------|---------| | Number | Pescent | Number | Percent | | 188 | 9.0 | 1,893 | 91.0 | Table A129. Means and Standard Deviations of the Independent Variables for the FY74 Population | Independent Variable | Moan | SD | |----------------------|-------|-------| | Navigator | 62.35 | 24.89 | | Officer | 63.17 | 23.13 | | Pilot | 69.18 | 21.6 | | Age | 23.53 | 1.39 | | Prior Service | .09 | .29 | | Academic Background | .31 | .40 | | M arital | .55 | .50 | | Source of Commission | .53 | .50 | Table A130. Correlation Matrix of the Independent Variables for the FY74 Population | Inde pe ade at
Variable | Navigator | Officer | Pilot | Age | Prior
Service | Academic
Background | Merital
Status | Source of
Commission | |----------------------------|-----------|---------|-------|------|------------------|------------------------|-------------------|-------------------------| | Navigator | 1.00 | .52 | .50 | 04 | 07 | .33 | 06 | 07 | | Officer | | 1.00 | .31 | .07 | .03 | .16 | .04 | 20 | | Pilot | | | 1.00 | .12 | .02 | .11 | .00 | 26 | | Age | | | | 1.00 | .53 | 06 | .23 | 42 | | Prior Service | | | | | 1.00 | 04 | .16 | 23 | | Academic Background | | | | | | 1.00 | 07 | .07 | | Marital Status | | | | | | | 1.00 | 08 | | Source of Commission | | | | | | | | 1.00 | Table A131. Distribution of the Navigator AFOQT Scores for the FY75 Population | Score interval | Undergraduate Pilot Trainces Felling in Score Interval | | |----------------|--|--------| | (Percentile) | Number | Percen | | <30 | 366 | 22.6 | | 30-39 | 151 | 9.3 | | 40-49 | 177 | 10.9 | | 50-59 | 192 | 11.9 | | 60-69 | 182 | 11.3 | | 70-79 | 158 | 9.8 | | 80-89 | 160 | 9.9 | | 90-99 | 231 | 14.3 | Table A132. Distribution of the Officer AFOQT Scores for the FY75 Population | Score Interval | Undergraduste
Falling in Sc | | |----------------|--------------------------------|---------| | (Percentile) | Number | Percent | | <30 | 349 | 21.6 | | 30-39 | 188 | 11.6 | | 40-49 | 161 | 10.0 | | 50-59 | 172 | 10.6 | | 60-69 | 176 | 10.9 | | 70-79 | 194 | 12.0 | | 80-89 | 184 | 11.4 | | 90-99 | 193 | 11.9 | Table A133. Distribution of the Pilot AFOQT Scores for the FY75 Population | | Undergraduate
Falling is So | Pilot Trainces
core interval | |--------------------------------|--------------------------------|---------------------------------| | Score Interval
(Pestentile) | Number | Percen | | <30 | 104 | 6.4 | | 30-39 | 167 | 10.3 | | 40-49 | 197 | 12.2 | | 50-59 | 153 | 9.5 | | 60-69 | 192 | 11.9 | | 70-79 | 218 | 13.5 | | 80-89 | 235 | 14.5 | | 90-99 | 351 | 21.7 | Table A134. Distribution of Age at Entrance to UPT for the FY75 Population | Percen | Number | Age (Yeam) | |--------|--------|------------| | 6.0 | 97 | <22 | | 72.3 | 1,169 | 22-24 | | 21.6 | 350 | 25-27 | | 0.1 | 1 | 28-30 | Table A135. Distribution of Academic Background for the FY75 Population | 1 | | | D | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 400 | 24.7 | 1,217 | 75.3 | Table A136. Distribution of Martial Status for the FY75 Population | 1 | | (| 0 | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 864 | 53.4 | 753 | 46.6 | Table A137. Distribution of Source of Commission for the FY75 Population | 1 | | (|) | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 1,064 | 65.8 | 553 | 34.2 | Table A138. Distribution of Prior Service for the FY75 Population | 1 | | |) | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 217 | 13.4 | 1,400 | 86.6 | Table A139. Means and Standard Deviations of the Independent Variables for the FY75 Population | Inde pendent Variable | Mean | 8D | |-----------------------|-------|---------------| | Navigator | 53.20 | 27.25 | | Officer | 52.93 | 26 .75 | | Pilot | 64.35 | 23.18 | | Age | 23.72 | 1.60 | | Prior Service | .13 | .34 | | Academic Background | .25 | .43 | | Marital | .53 | .50 | | Source of Commission | .66 | .47 | Table A140. Correlation Matrix of the Independent Variables for the FY75 Population | Navigator | Officer | Pflot | Ago | Prior
Service | Academic
Background | Marial
Status | Source of
Commission | |-----------|-------------|-------|--------------------------|------------------------------
---|--|---| | 1.00 | .61
1.00 | .45 | 01
03 | .03 | .28
.18 | 02 | .04
01 | | | 1.00 | 1.00 | .19 | .08 | .09 | .01 | 20
54 | | | | | 1.00 | 1.00 | 02 | .13 | 38
.06 | | | | | | | 2.00 | 1.00 | 09
1.00 | | | | | 1.00 .61 .45
1.00 .22 | 1.00 .61 .4501
1.00 .2203 | Navigator Officer Pflot Age Service 1.00 .61 .45 01 .03 1.00 .22 03 .06 1.00 .19 .08 1.00 .62 | Navigator Officer Pflot Age Service Background 1.00 .61 .45 01 .03 .28 1.00 .22 03 .06 .18 1.00 .19 .08 .09 1.00 .62 01 | Navigator Officer Pflot Age Service Background Status 1.00 .61 .45 01 .03 .28 02 1.00 .22 03 .06 .18 .00 1.00 .19 .08 .09 .01 1.00 .62 01 .24 1.00 02 .13 1.00 04 | Table A141. Distribution of the Navigator AFOQT Scores for the FY76 Population | Score Interval
(Percentile) | Undergraduate Pilot Thainees
Falling in Score Interval | | | | | |--------------------------------|---|--------|--|--|--| | | Number | Percen | | | | | <30 | 256 | 19.0 | | | | | 30-39 | 156 | 11.6 | | | | | 40-49 | 152 | 11.3 | | | | | 50-59 | 168 | 12.5 | | | | | 60-69 | 141 | 10.5 | | | | | 70-79 | 141 | 10.5 | | | | | 80-89 | 143 | 10.6 | | | | | 90-99 | 188 | 14.0 | | | | Table A142. Distribution of the Officer AFOQT Scores for the FY76 Population | Score Interval
(Percentic) | Undergraduate Pilot Tininees
Falling in Score Interval | | | | | |-------------------------------|---|---------|--|--|--| | | Number | Percent | | | | | <30 | 310 | 23.0 | | | | | 30-39 | 157 | 11.7 | | | | | 40-49 | 124 | 9.2 | | | | | 50-59 | 139 | 10.3 | | | | | 60-69 | 155 | 11.5 | | | | | 70-79 | 166 | 12.3 | | | | | 80-89 | 128 | 9.5 | | | | | 90-99 | 166 | 12.3 | | | | Table A143. Distribution of the Pilot AFOQT Scores for the FY76 Population | | Undergraduate Pilot Tarinees
Falling in Score Interval | | | | | |--------------------------------|---|---------|--|--|--| | Score Interval
(Fercentile) | Number | Percent | | | | | <30 | 93 | 6.9 | | | | | 30-39 | 164 | 12.2 | | | | | 40-49 | 180 | 13.4 | | | | | 50-59 | 134 | 10.0 | | | | | 60-69 | 163 | 12.1 | | | | | 70-79 | 210 | 15.6 | | | | | 80-89 | 170 | 12.6 | | | | | 90-99 | 231 | 17.2 | | | | Table A144. Distribution of Age at Entrance to UPT for the FY76 Population | Age (Yeam) | Number | Percent | |------------|--------|---------| | <22 | 42 | 3.1 | | 22-24 | 1,079 | 80.2 | | 25-27 | 221 | 16.4 | | 28-30 | 3 | 0.2 | Table A145. Distribution of Academic Background for the FY76 Population | | 1 | | | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 374 | 27.8 | 971 | 72.2 | ### Table A146. Distribution of Martial Status for the FY76 Population | 1 | | 0 | | | |--------|---------|--------|---------|--| | Number | Percent | Number | Percent | | | 780 | 58.0 | 565 | 42.0 | | ### Table A147. Distribution of Source of Commission for the FY76 Population | ======================================= | 1 | | 0 | |---|---------|--------|---------| | Number | Percent | Number | Percent | | 1,233 | 91.7 | 112 | 8.3 | ## Table A148. Distribution of Prior Service for the FY76 Population | | 1 | | 0 | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 168 | 12.5 | 1,177 | 87.5 | Table A149. Means and Standard Deviations of the Independent Variables for the FY76 Population | Independent Variable | Mean | SD | |----------------------|--------------|-------| | Navigator | 54.11 | 26.62 | | Officer | 52.32 | 26.84 | | Pilot | 61.76 | 22.89 | | Age | 23.69 | 1.40 | | Prior Service | .12 | .33 | | Academic Background | .28 | .45 | | M arital | .58 | .49 | | Source of Commission | .92 | .28 | Table A150. Correlation Matrix of the Independent Variables for the FY76 Population | Independent
Variable | Navigator | Officer | Pilot | Age | Prior
Service | Academic
Background | Marital
Status | Source of
Commission | |-------------------------|-----------|---------|-------|------|------------------|------------------------|-------------------|-------------------------| | Navigator | 1.00 | .62 | .41 | .04 | .06 | .33 | 01 | 13 | | Officer | | 1.00 | .20 | .02 | .08 | .24 | 04 | 12 | | Pilot | | | 1.00 | .14 | .09 | .14 | .07 | 06 | | Age | | | | 1.00 | .72 | 01 | .19 | 51 | | Prior Service | | | | | 1.00 | .01 | .12 | 58 | | Academic Background | | | | | | 1.00 | 02 | 03 | | Marital Status | | | | | | | 1.00 | 07 | | Source of Commission | | | | | | | | 1.00 | Table A151. Distribution of the Navigator AFOQT Scores for the FY77 Population | | Undergraduate Pilot Taninees
Falling in Score Interval | | | | | |--------------------------------|---|--------|--|--|--| | Score Interval
(Percentile) | Number | Percen | | | | | <30 | 107 | 17.7 | | | | | 30-39 | 56 | 9.2 | | | | | 40-49 | 78 | 12.9 | | | | | 50-59 | 82 | 13.5 | | | | | 60-69 | 60 | 9.9 | | | | | 70-79 | 52 | 8.6 | | | | | 80-89 | 74 | 12.2 | | | | | 90-99 | 97 | 16.0 | | | | Table A152. Distribution of the Officer AFOQT Scores for the FY77 Population | Score Interval
(Percentile) | Undergraduate Pilot Thainees Falling in Score Interval | | | |--------------------------------|--|--------|--| | | Number | Porcen | | | <30 | 108 | 17.8 | | | 30-39 | 68 | 11.2 | | | 40-49 | 57 | 9.4 | | | 50-59 | 76 | 12.5 | | | 60-69 | 68 | 11.2 | | | 70-79 | 78 | 12.9 | | | 80-89 | 78 | 12.9 | | | 90-99 | 73 | 12.0 | | Table A153. Distribution of the Pilot AFOQT Scores for the FY77 Population | | | Pilot Timinees
core interval | |-----------------------------|--------|---------------------------------| | Score interval (Percentile) | Number | Percent | | <30 | 31 | 5.1 | | 30-39 | 55 | 9.1 | | 40-49 | 62 | 10.2 | | 50-59 | 75 | 12.4 | | 60-69 | 85 | 14.0 | | 70-79 | 106 | 17.5 | | 80-89 | 82 | 13.5 | | 90-99 | 110 | 18.2 | Table A154. Distribution of Age at Entrance to UPT for the FY77 Population | Age (Yeam) | Number | Percent | |------------|--------|---------| | <22 | 3 | 0.4 | | 22-24 | 417 | 68.8 | | 25-27 | 169 | 27.9 | | 28-30 | 17 | 2.8 | Table A155. Distribution of Academic Background for the FY77 Population | 1 | | |) | |--------|---------|--------|---------| | Number | Pescent | Number | Percent | | 171 | 28.2 | 435 | 71.8 | ### Table A156. Distribution of Martial Status for the FY77 Population | | 1 | | 0 | | |--------|---|---------|--------|---------| | Number | | Percent | Number | Percent | | 348 | | 57.4 | 258 | 42.6 | ### Table A157. Distribution of Source of Commission for the FY77 Population | 1 | | <u> </u> | | |--------|---------|----------|---------| | Number | Percent | Number | Percent | | 475 | 78.4 | 131 | 21.6 | ## Table A158. Distribution of Prior Service for the FY77 Population | 1 | | |) | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 171 | 28.2 | 435 | 71.8 | Table A159. Means and Standard Deviations of the Independent Variables for the FY77 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | Navigator | 55.59 | 27.03 | | Officer | 54.91 | 26.60 | | Pilot | 64.32 | 21.6 | | Age | 24.47 | 1.70 | | Prior Service | .28 | .45 | | Academic Background | .28 | .45 | | M arital | .57 | .49 | | Source of Commission | .78 | .4: | Table A160. Correlation Matrix of the Independent Variables for the FY77 Population | Independent
Variable | Navigator | Officer | Pilot | Age | Prior
Service | Academic
Background | Marital
Status | Source of
Commission | |-------------------------|-----------|---------|-------|------|------------------|------------------------|-------------------|-------------------------| | Navigator | 1.00 | .57 | .35 | .00 | .00 | .26 | 02 | 08 | | Officer | | 1.00 | .14 | 04 | .01 | .14 | 01 | 03 | | Pilot | | | 1.00 | .0\$ | .03 | .12 | .07 | 02 | | Age | | | | 1.00 | .79 | 02 | .14 | 64 | | Prior Service | | | | | 1.00 | 05 | .07 | 70 | | Academic Background | | | | | | 1.00 | 08 | .02 | | Marital Status | | | | | | | 1.00 | 07 | | Source of Commission | | | | | | | | 1.00 | Table A161. Distribution of the Navigator AFOQT Scores for the FY78 Population | Score Interval | Undergraduate
Falling in So | Pilot Trainces
core Interval | |----------------|--------------------------------|---------------------------------| | (Percentile) | Number | Percen | | <30 | 99 | 18.3 | | 30-39 | 75 | 13.8 | | 40-49 | 58 | 10.7 | | 50-59 | 58 | 10.7 | | 60-69 | 52 | 9.6 | | 70-79 | 56 | 10.3 | | 80-89 | 4 6 | 8.5 | | 90-99 | 98 | 18.1 | Table A162. Distribution of the Officer AFOQT Scores for the FY78 Population | _ | Undergraduate
Falling in So | Pilot Trainees
core Interval | |--------------------------------|--------------------------------
---------------------------------| | Score Interval
(Percentile) | Number | Percen | | <30 | 105 | 19.4 | | 30-39 | 51 | 9.4 | | 40-49 | 50 | 9.2 | | 50-59 | 58 | 10.7 | | 60-69 | 64 | 11.8 | | 70-79 | 64 | 11.8 | | 80-89 | 61 | 11.3 | | 90-99 | 89 | 16.4 | Table A163. Distribution of the Pilot AFOQT Scores for the FY78 Population | | | Pilot Trainces
core Interval | |--------------------------------|--------|---------------------------------| | Score Interval
(Percentile) | Number | Percent | | <30 | 20 | 3.7 | | 30-39 | 39 | 7.2 | | 40-49 | 69 | 12.7 | | 50-59 | 46 | 8.5 | | 60-69 | 67 | 12.4 | | 70-79 | 104 | 19.2 | | 80-89 | 84 | 15.5 | | 90-99 | 113 | 20.8 | Table A164. Distribution of Age at Entrance to UPT for the FY78 Population | Percen | Number | Age (Yeam) | | |--------|--------|--------------|--| | 0.0 | 0 | <22 | | | 76.8 | 416 | 22-24 | | | 17.0 | 92 | 25-27 | | | 6.3 | 34 | 28-30 | | Table A165. Distribution of Academic Background for the FY78 Population | | 1 | | 0 | |-------------|---------|--------|---------| | Number | Percent | Number | Percent | | 191 | 35.2 | 351 | 64.8 | Table A166. Distribution of Martial Status for the FY78 Population | | 1 | |) | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 278 | 51.3 | 264 | 48.7 | Table A167. Distribution of Source of Commission for the FY78 Population | .1 | | | 0 | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 476 | 87.8 | 66 | 12.2 | Table A168. Distribution of Prior Service for the FY78 Population | 1 | | | 0 | |--------|---------|--------|---------| | Number | Percent | Number | Percent | | 127 | 23.4 | 415 | 76.6 | Table A169. Means and Standard Deviations of the Independent Variables for the FY78 Population | Independent Variable | Mean | SD | |----------------------|-------|-------| | Navigator | 55.01 | 27.53 | | Officer | 56.07 | 27.25 | | Pilot | 66.89 | 21.41 | | Age | 24.14 | 1.90 | | Prior Service | .23 | .42 | | Academic Background | .35 | .48 | | Marital Status | .51 | .50 | | Source of Commission | .88, | .33 | Table A170. Correlation Matrix of the Independent Variables for the FY78 Population | Independent
Variable | Navigator | Officer | Pilot | Age | Prior
Service | Academic
Background | Maritai
Status | Source of
Commission | |-------------------------|-----------|---------|-------|------|------------------|------------------------|-------------------|-------------------------| | Navigator | 1.00 | .68 | .47 | .06 | .00 | .36 | 03 | 11 | | Officer | | 1.00 | .26 | .04 | .03 | .23 | 01 | 09 | | Pilot | | | 1.00 | .13 | .08 | .14 | .08 | 10 | | Age | | | | 1.00 | .81 | 09 | .23 | 80 | | Prior Service | | | | | 1.00 | 13 | .17 | 67 | | Academic Background | | | | | | 1.00 | 06 | .11 | | Marital Status | | | | | | | 1.00 | 13 | | Source of Commission | | | | | | | | 1.00 | AD-A091 105 AIR FORCE MUMAN RESOURCES LAB BROOKS AFB TX F/6 12/1 COMPUTERIZED ALGORITHMS; EVALUATION OF CAPABILITY TO PREDICT GROUETC(U) SEP BO W G ALBERT UNCLASSIFIED AFARL-TR-80-A NL 3 is 4 CONTROLLED ON 9. # SUPPLEMENT ## INFORMATI ### DEPARTMENT OF THE AIR FORCE AIR FORCE HUMAN RESOURCES LABORATORY (AFSC) BROOKS AIR FORCE BASE, TEXAS 78235 REPLY TO ATTH OF: TSR arrola 16 JAN 1981 SUBJECT: Removal of Export Control Statement Defense Technical Information Center Attn: DTIC/DDA (Mrs Crumbacker) Cameron Station Alexandria VA 22314 1. Please remove the Export Control Statement which erroneously appears the Notice Page of the reports listed control of the Statement intended for application to Statement B reports only. 2. Please direct any questions to AFHRL/TSR, AUTOVON 240-3877. FOR THE COMMANDER Wendell I anderson WENDELL L. ANDERSON, Lt Col, USAF Chief, Technical Services Division 1 Atch List of Reports Cy to: AFHRL/TSE AD-A91105 DTIC ## SUPPLEMENTARY INFORMATION #### AIR FORCE HUMAN RESOURCES LABORATORY Brooks Air Force Base. Texas 78235 #### Errata | Number | Author | Title | |------------------------------|--------|--| | AFHRL-TR-80-06 (AD-A091 105) | Albert | Evaluation of the Capabilities of Several
Computerized Algorithms to Predict Graduation
from Various Types of Air Force Training | Due to scoring errors which were found in the data files of the Air Force Officer Qualification Test — Forms I., M, and N, all analyses using aptitude scores derived from these test forms which are contained in the subject technical reports above are considered erroneous. NANCY GUINN. Technical Director Manpower and Personnel Division